DEPARTMENT OF THE ARMY ### **Procurement Programs** Committee Staff Procurement Backup Book FY 2004 / FY 2005 Biennial Budget Estimate Submission # OTHER PROCUREMENT, ARMY Other Support Equipment/Initial Spares Budget Activity 3/4 **APPROPRIATION** ### DEPARTMENT OF THE ARMY ### FY 2004 PROCUREMENT PROGRAM President's Budget 2004/2005 **APPROPRIATION** Other Procurement, Army **ACTIVITY** 03 Other support equipment DOLLARS IN THOUSANDS | | , , , , , , , , , , , , , , , , , , , | | FY 2002 | | FY 2003 | | FY 2004 | | FY 2005 | | |---------|---|----|---------|--------|---------|---------|---------|---------|---------|---------| | LINE NO | ITEM NOMENCLATURE | ID | QTY | COST | QTY | COST | QTY | COST | QTY | COST | | | SMOKE/OBSCURANTS SYSTEMS | | | | | | | | | | | 118 | SMOKE & OBSCURANT FAMILY: SOF (NON AAO ITEM) (MX0600) | | | 23,384 | | 25,251 | | 35,252 | | 8,504 | | | SUB-ACTIVITY TOTAL | | • | 23,384 | _ | 25,251 | - | 35,252 | _ | 8,504 | | | BRIDGING EQUIPMENT | | | | | | | | | | | 119 | TACTICAL BRIDGING (MX0100) | | | 25,402 | | 56,045 | | 42,539 | | 33,734 | | 120 | TACTICAL BRIDGE, FLOAT-RIBBON (MA8890) | | | 50,117 | | 52,575 | | 59,393 | | 69,872 | | | SUB-ACTIVITY TOTAL | | • | 75,519 | | 108,620 | _ | 101,932 | _ | 103,606 | | | ENGINEER (NON CONSTRUCTION) EQUIPMENT | | | | | | | | | | | 121 | DISPENSER, MINE M139 (G39100) | Α | | 2,383 | | | | 5,231 | | 3,332 | | 122 | Towed Volcano Delivery System (G39104) | Α | | | 9 | 1,773 | | | | | | 123 | Volcano Light (G39103) | Α | | | | | | | 18 | 2,321 | | 124 | HANDHELD STANDOFF MINEFIELD DETECTION SYS-HSTAMIDS (R68200) | В | | | | | 69 | 1,766 | 420 | 6,673 | | 125 | KIT, STANDARD TELEOPERATING (R80500) | | | | | | 12 | 2,314 | 16 | 2,922 | | 126 | GRND STANDOFF MINE DETECTION SYSTEM (GSTAMIDS) (R68400) | | | 8,180 | | 20,359 | | | | 1,934 | | 127 | WIDE AREA MUNITIONS (REMOTE CONTROL UNIT) (G01000) | | | 545 | | | | | | | | 128 | Robotic Combat Support System (RCSS) (M80400) | | | | | | 36 | 8,247 | 40 | 9,274 | | 129 | EXPLOSIVE ORDNANCE DISPOSAL EQPMT (EOD EQPMT) (MA9200) | | | 2,119 | | 10,668 | | 9,398 | | 9,706 | | 130 | < \$5M, COUNTERMINE EQUIPMENT (MA7700) | Α | | 154 | 4 | 668 | 3 | 624 | 10 | 657 | | | SUB-ACTIVITY TOTAL | | • | 13,381 | _ | 33,468 | = | 27,580 | = | 36,819 | | | | | | | | | | | | | **EXHIBIT P-1** ### DEPARTMENT OF THE ARMY ### FY 2004 PROCUREMENT PROGRAM President's Budget 2004/2005 **APPROPRIATION** Other Procurement, Army **ACTIVITY** 03 Other support equipment DOLLARS IN THOUSANDS | 7.1.1.1.0.1.1. | There of the Procurement, Army | | | | | DOLLARO III I | | | | | |----------------|---|----|-----|--------------|-----|---------------|-------|--------------|---------------------|---------| | LINE NO | ITEM NOMENCLATURE | ID | QTY | 2002
COST | QTY | 2003
COST | QTY | 2004
COST | FY 2005
QTY COST | | | | | | | | | | | | | | | | COMBAT SERVICE SUPPORT EQUIPMENT | | | | | | | | | | | 131 | Heaters and ECU's (MF9000) | Α | | 7,163 | | 14,423 | | 13,544 | | 17,377 | | 132 | LAUNDRIES, SHOWERS AND LATRINES (M82700) | | | 26,049 | | 31,523 | | 5,979 | | 3,905 | | 133 | FLOODLIGHT SET, ELEC, TRL MTD, 3 LIGHTS (M72100) | | | | | 483 | | | | | | 134 | SOLDIER ENHANCEMENT (MA6800) | | | 3,127 | | 2,421 | 795 | 4,286 | 888 | 4,726 | | 135 | LIGHTWEIGHT MAINTENANCE ENCLOSURE (LME) (MA8061) | | 276 | 6,590 | | 8,494 | | 7,577 | | 7,159 | | 136 | LAND WARRIOR (M80500) | В | | | | | 2,425 | 94,827 | 2,250 | 112,159 | | 137 | Authorized Stockage List Mobility System (ASLMS) (M22300) | Α | | | | 2,760 | | 4,451 | | 4,442 | | 138 | FIELD FEEDING EQUIPMENT (M65800) | | | 7,650 | | 22,745 | | 16,021 | | 21,924 | | 139 | AIR DROP PROGRAM (MA7804) | | | | | | | 4,892 | | 14,129 | | 140 | CAMOUFLAGE: ULCANS (MA7900) | | | 3,981 | | | | | | | | 141 | ITEMS LESS THAN \$5.0M (ENG SPT EQ) (ML5325) | Α | | | | 7,704 | | 10,947 | | 10,901 | | 142 | ITEMS LESS THAN \$5.0M (CSS EQ) (MA8050) | | | 4,117 | | 3,308 | | | | | | | SUB-ACTIVITY TOTAL | | | 58,677 | - | 93,861 | | 162,524 | | 196,722 | | | PETROLEUM EQUIPMENT | | | | | | | | | | | 143 | QUALITY SURVEILLANCE EQUIPMENT (MB6400) | Α | | 1,441 | | 7,319 | | | | | | 144 | DISTRIBUTION SYSTEMS, PETROLEUM & WATER (MA6000) | | | 22,104 | | 34,327 | | 24,205 | | 19,736 | | 145 | INLAND PETROLEUM DISTRIBUTION SYSTEM (MA5120) | Α | | 1,571 | | 12,030 | | 1,182 | | | | | SUB-ACTIVITY TOTAL | | _ | 25,116 | - | 53,676 | _ | 25,387 | _ | 19,736 | | | | | | | | | | | | | **EXHIBIT P-1** ### DEPARTMENT OF THE ARMY ### FY 2004 PROCUREMENT PROGRAM President's Budget 2004/2005 **APPROPRIATION** Other Procurement, Army ACTIVITY 03 Other support equipment DOLLARS IN THOUSANDS | APPROPR | ACTIVITY 03 Other Support equipment | | | | | DOLLARS IN | HOUSAND | 15 | | | |---------|--|---|-----------|--------------|------------|--------------|-----------|-------------------|-----|--------------| | LINE NO | ITEM NOMENCLATURE | | FY
QTY | 2002
COST | FY:
QTY | 2003
COST | FY
QTY | FY 2004
COST Q | | 2005
COST | | | WATER EQUIPMENT | | | | | | | | | | | 146 | WATER PURIFICATION SYSTEMS (R05600) | | | 28,891 | | 17,711 | | 15,809 | | 12,454 | | | SUB-ACTIVITY TOTAL | | _ | 28,891 | _ | 17,711 | _ | 15,809 | - | 12,454 | | | MEDICAL EQUIPMENT | | | | | | | | | | | 147 | COMBAT SUPPORT MEDICAL (MN1000) | | | 21,162 | | 35,613 | | 16,555 | | 11,624 | | | SUB-ACTIVITY TOTAL | | _ | 21,162 | _ | 35,613 | _ | 16,555 | _ | 11,624 | | | MAINTENANCE EQUIPMENT | | | | | | | | | | | 148 | SHOP EQ CONTACT MAINTENANCE TRK MTD (MYP) (M61500) | Α | 160 | 10,715 | 188 | 12,521 | 186 | 12,855 | 142 | 10,637 | | 149 | WELDING SHOP, TRAILER MTD (M62700) | Α | 142 | 5,916 | 92 | 4,944 | 112 | 5,873 | 48 | 2,925 | | 150 | ITEMS LESS THAN \$5.0M (MAINT EQ) (ML5345) | Α | | 2,325 | | 5,425 | | 4,002 | | 3,640 | | | SUB-ACTIVITY TOTAL | | = | 18,956 | _ | 22,890 | _ | 22,730 | - | 17,202 | | | CONSTRUCTION EQUIPMENT | | | | | | | | | | | 151 | GRADER, ROAD MTZD, HVY, 6X4 (CCE) (R03800) | Α | | | | 3,688 | | | | 5,187 | | 152 | SCRAPERS, EARTHMOVING (RA0100) | Α | | 14,131 | | 11,178 | | | | 286 | | 153 | DISTR, WATER, SP MIN 2500G SEC/NON-SEC (M03100) | Α | 28 | 549 | | | | | | | | 154 | MISSION MODULES - ENGINEERING (R02000) | Α | | 9,547 | | 23,483 | | 16,607 | | 10,724 | | 155 | Compactor (X02300) | Α | 61 | 5,867 | | 290 | | | | | | 156 | LOADERS (R04500) | | | 2,606 | | 24,680 | | 8,148 | | 16,113 | | 157 | HYDRAULIC EXCAVATOR (X01500) | В | | 857 | | 294 | | | | | | | | | | | | | | | | | **EXHIBIT P-1** ### DEPARTMENT OF THE ARMY ### FY 2004 PROCUREMENT PROGRAM President's Budget 2004/2005 **APPROPRIATION** Other Procurement, Army **ACTIVITY** 03 Other support equipment DOLLARS IN THOUSANDS | 7 | The Carlot Productions, Army | | FV · | 2002 | FY 2003 FY 20 | | Y 2004 FY 2005 | | | | |---------|---|----|---------|---------|---------------|---------|----------------|--------|-----|--------| | LINE NO | ITEM NOMENCLATURE | ID | QTY | COST | QTY | COST | QTY | COST | QTY | COST | | 158 | DEPLOYABLE UNIVERSAL COMBAT EARTH MOVERS (M10600) | | 34 | 16,136 | | 290 | | | | | | 159 | TRACTOR, FULL TRACKED (M05800) | Α | | 169 | | 14,546 | | | | | | 160 | CRANES (M06700) | | | 21,931 | | 15,894 | | 4,131 | | 3,773 | | 161 | CRUSHING/SCREENING PLANT, 150 TPH (M07000) | Α | 2 | 5,078 | 2 | 4,373 | 1 | 1,781 | 2 | 4,767 | | 162 | PLANT, ASPHALT MIXING (M08100) | | 1 1,999 | | 1 | 1,952 | 1 | 1,937 | 1 | 1,257 | | 163 | ARMORED COMBAT EARTHMOVER, M9 ACE (M02700) | | 1 | 649 | | | | | | | | 164 | High Mobility Engineer Excavator (HMEE) (R05900) | | 40 | 12,846 | 15 | 4,879 | 15 | 4,842 | 26 | 8,100 | | 165 | CONST EQUIP ESP (M05500) | | | 17,255 | | 12,774 | | | | | | 166 | ITEMS LESS THAN \$5.0M (CONST EQUIP) (ML5350) | Α | | 6,359 | | 14,963 | | 6,305 | | 9,061 | | | SUB-ACTIVITY TOTAL | | _ | 115,979 | _ | 133,284 | _ | 43,751 | _ | 59,268 | | | RAIL FLOAT CONTAINERIZATION EQUIPMENT | | | | | | | | | | | 167 | FLOATING CRANE, 100-250 TON (M32400) | В | | 7,000 | | | | | | | | 168 | LOGISTIC SUPPORT VESSEL (LSV) (M11200) | В | | 25,817 | | 10,800 | | | | | | 169 | CAUSEWAY SYSTEMS (R97500) | Α | | | | 28,871 | | | | | | 170 | ITEMS LESS THAN \$5.0M (FLOAT/RAIL) (ML5355) | Α | | 7,927 | | 3,466 | | 7,860 | | 4,431 | | | SUB-ACTIVITY TOTAL | | _ | 40,744 | _ | 43,137 | _ | 7,860 | _ | 4,431 | | | GENERATORS | | | | | | | | | | | 171 | GENERATORS AND ASSOCIATED EQUIP (MA9800) | Α | | 60,475 | | 77,038 | | 62,853 | | 66,485 | | | SUB-ACTIVITY TOTAL | | | 60,475 | _ | 77,038 | _ | 62,853 | _ | 66,485 | **EXHIBIT P-1** ### DEPARTMENT OF THE ARMY ### FY 2004 PROCUREMENT PROGRAM President's Budget 2004/2005 **APPROPRIATION** Other Procurement, Army **ACTIVITY** 03 Other support equipment DOLLARS IN THOUSANDS | | | | FY 2002 | | FY 2003 | | FY 2004 | | FY 2005 | | |---------|---|------------|----------|---------|---------|----------|---------------|---------|---------|---------| | LINE NO | ITEM NOMENCLATURE | ID | QTY COST | | QTY | QTY COST | | COST | QTY | COST | | | MATERIAL HANDLING EQUIPMENT | | | | | | | | | | | 172 | Rough Terrain Container Handler (RTCH) (M41200) | Α | 84 | 42,751 | 96 | 47,738 | 72 | 36,237 | 72 | 36,475 | | 173 | ALL TERRAIN LIFTING ARMY SYSTEM (M41800) | 224 28,616 | | 175 | 24,773 | 142 | 22,422 | 161 | 23,309 | | | 174 | MHE Extended Service Program (ESP) (M41900) | Α | 13 3,300 | | 10 | 2,241 | 6 | 1,329 | 7 | 1,738 | | 175 | ITEMS LESS THAN \$5.0M (MHE) (ML5365) | Α | | 297 | | 482 | | | | | | | SUB-ACTIVITY TOTAL 74,964 | | _ | 75,234 | _ | 59,988 | _ | 61,522 | | | | | TRAINING EQUIPMENT | | | | | | | | | | | 176 | Combat Training Centers (CTC) Support (MA6601) | | 8,806 | | 53,018 | | 36,827 | | | 87,097 | | 177 |
TRAINING DEVICES, NONSYSTEM (NA0100) | | 118,965 | | 156,434 | | | 165,254 | | 220,612 | | 178 | CLOSE COMBAT TACTICAL TRAINER (NA0170) | Α | | 36,527 | 51,053 | | 71,692 | | | 61,189 | | 179 | AVIATION COMBINED ARMS TACTICAL TRAINER (AVCATT) (NA0173) | | | 24,029 | | 34,944 | | 10,295 | | 40,393 | | | SUB-ACTIVITY TOTAL | | _ | 188,327 | _ | 295,449 | _ | 284,068 | _ | 409,291 | | | TEST MEAS & DIAG EQUIP (TMDE) | | | | | | | | | | | 180 | CALIBRATION SETS EQUIPMENT (N10000) | | | 15,819 | | 15,924 | | 18,304 | | 18,163 | | 181 | INTEGRATED FAMILY OF TEST EQUIPMENT (IFTE) (MB4000) | | | 64,970 | | 66,254 | | 27,952 | | 22,477 | | 182 | TEST EQUIPMENT MODERNIZATION (TEMOD) (N11000) | | 15,387 | | | 16,328 | 16,328 14,718 | | | 15,105 | | 183 | ARMY DIAGNOSTICS IMPROVEMENT PGM (ADIP) (N11400) | | | 15,447 | | 7,766 | | | | | | | SUB-ACTIVITY TOTAL | | _ | 111,623 | _ | 106,272 | _ | 60,974 | _ | 55,745 | | | OTHER SUPPORT EQUIPMENT | | | | | | | | | | **EXHIBIT P-1** ### DEPARTMENT OF THE ARMY FY 2004 PROCUREMENT PROGRAM President's Budget 2004/2005 **APPROPRIATION** Other Procurement, Army **ACTIVITY** 03 Other support equipment DOLLARS IN THOUSANDS | | | | FY | 2002 | FY | FY 2003 | | FY 2004 | | FY 2005 | | |---------|---|----|-----|-----------|-----|-----------|-----|-----------|-----|-----------|--| | LINE NO | ITEM NOMENCLATURE | ID | QTY | COST | QTY | COST | QTY | COST | QTY | COST | | | 184 | RECONFIGURABLE SIMULATORS (KA6000) | | | 363 | | | | | | | | | 185 | PHYSICAL SECURITY SYSTEMS (OPA3) (MA0780) | Α | | 65,182 | | 294,223 | | 75,288 | | 67,848 | | | 186 | BASE LEVEL COM'L EQUIPMENT (MB7000) | | | 8,470 | | 11,964 | | 15,026 | | 13,626 | | | 187 | MODIFICATION OF IN-SVC EQUIPMENT (OPA-3) (MA4500) | | | 34,921 | | 47,851 | | 47,918 | | 39,056 | | | 188 | PRODUCTION BASE SUPPORT (OTH) (MA0450) | | | 2,528 | | 2,453 | | 2,571 | | 2,628 | | | 189 | SPECIAL EQUIPMENT FOR USER TESTING (MA6700) | | | 32,075 | | 23,654 | | 11,526 | | 9,805 | | | 190 | MA8975 (MA8975) | | | 6,015 | | 42,183 | | 2,419 | | 2,422 | | | 191 | CLOSED ACCOUNT ADJUSTMENTS (MA9999) | | | 681 | | | | | | | | | | SUB-ACTIVITY TOTAL | | - | 150,235 | - | 422,328 | _ | 154,748 | _ | 135,385 | | | | ACTIVITY TOTAL | | - | 1,007,433 | - | 1,543,832 | _ | 1,082,011 | _ | 1,198,794 | | **EXHIBIT P-1** ### DEPARTMENT OF THE ARMY ### President's Budget 2004/2005 **FY 2004 PROCUREMENT PROGRAM DATE:** 29-Jan-2003 13:13 5,715,980 4,216,854 APPROPRIATION Other Procurement, Army **ACTIVITY** 04 Spare and repair parts **DOLLARS IN THOUSANDS** FY 2002 FY 2003 FY 2004 FY 2005 LINE NO ITEM NOMENCLATURE ID QTY COST QTY COST QTY COST QTY COST INITIAL SPARES OPA2 192 INITIAL SPARES - C&E (BS9100) 36,420 52,339 46,270 44,714 SUB-ACTIVITY TOTAL 36,420 52,339 44,714 46,270 INITIAL SPARES OPA3 193 679 657 1,250 1,319 INITIAL SPARES - OTHER SUPPORT EQUIP (MS3500) SUB-ACTIVITY TOTAL 657 679 1,250 1,319 **ACTIVITY TOTAL** 37,099 52,996 45,964 47,589 **APPROPRIATION TOTAL** 4,212,713 **EXHIBIT P-1** 4,621,639 | BLIN | SSN | Nomenclature | Page | |------|--------|--|------| | 118 | MX0600 | SMOKE & OBSCURANT FAMILY: SOF (NON AAO ITEM) | 1 | | 119 | MX0100 | TACTICAL BRIDGING | 16 | | 120 | MA8890 | TACTICAL BRIDGE, FLOAT-RIBBON | 29 | | 121 | G39100 | DISPENSER, MINE M139 | 48 | | 123 | G39103 | Volcano Light | 52 | | 124 | R68200 | HANDHELD STANDOFF MINEFIELD DETECTION SYS-HSTAMIDS | 53 | | 125 | R80500 | KIT, STANDARD TELEOPERATING | 58 | | 126 | R68400 | GRND STANDOFF MINE DETECTION SYSTEM (GSTAMIDS) | 59 | | 128 | M80400 | Robotic Combat Support System (RCSS) | 67 | | 129 | MA9200 | EXPLOSIVE ORDNANCE DISPOSAL EQPMT (EOD EQPMT) | 72 | | 130 | MA7700 | < \$5M, COUNTERMINE EQUIPMENT | 82 | | 131 | MF9000 | Heaters and ECU's | 83 | | 132 | M82700 | LAUNDRIES, SHOWERS AND LATRINES | 94 | | 134 | MA6800 | SOLDIER ENHANCEMENT | 104 | | 135 | MA8061 | LIGHTWEIGHT MAINTENANCE ENCLOSURE (LME) | 105 | | 136 | M80500 | LAND WARRIOR | 112 | | 137 | M22300 | Authorized Stockage List Mobility System (ASLMS) | 120 | | 138 | M65800 | FIELD FEEDING EQUIPMENT | 121 | | 139 | MA7804 | AIR DROP PROGRAM | 139 | | 141 | ML5325 | ITEMS LESS THAN \$5.0M (ENG SPT EQ) | 145 | | 143 | MB6400 | QUALITY SURVEILLANCE EQUIPMENT | 150 | | BLIN | SSN | Nomenclature | Page | |------|--------|---|------| | 144 | MA6000 | DISTRIBUTION SYSTEMS, PETROLEUM & WATER | 155 | | 145 | MA5120 | INLAND PETROLEUM DISTRIBUTION SYSTEM | 167 | | 146 | R05600 | WATER PURIFICATION SYSTEMS | 173 | | 147 | MN1000 | COMBAT SUPPORT MEDICAL | 180 | | 148 | M61500 | SHOP EQ CONTACT MAINTENANCE TRK MTD (MYP) | 193 | | 149 | M62700 | WELDING SHOP, TRAILER MTD | 199 | | 150 | ML5345 | ITEMS LESS THAN \$5.0M (MAINT EQ) | 205 | | 151 | R03800 | GRADER, ROAD MTZD, HVY, 6X4 (CCE) | 211 | | 152 | RA0100 | SCRAPERS, EARTHMOVING | 218 | | 154 | R02000 | MISSION MODULES - ENGINEERING | 226 | | 155 | X02300 | Compactor | 233 | | 156 | R04500 | LOADERS | 237 | | 158 | M10600 | DEPLOYABLE UNIVERSAL COMBAT EARTH MOVERS | 251 | | 159 | M05800 | TRACTOR, FULL TRACKED | 255 | | 160 | M06700 | CRANES | 256 | | 161 | M07000 | CRUSHING/SCREENING PLANT, 150 TPH | 264 | | 162 | M08100 | PLANT, ASPHALT MIXING | 269 | | 164 | R05900 | High Mobility Engineer Excavator (HMEE) | 270 | | 165 | M05500 | CONST EQUIP ESP | 276 | | 166 | ML5350 | ITEMS LESS THAN \$5.0M (CONST EQUIP) | 282 | | 168 | M11200 | LOGISTIC SUPPORT VESSEL (LSV) | 288 | | BLIN | SSN | Nomenclature | Page | |------|--------|--|------| | 169 | R97500 | CAUSEWAY SYSTEMS | 294 | | 170 | ML5355 | ITEMS LESS THAN \$5.0M (FLOAT/RAIL) | 299 | | 171 | MA9800 | GENERATORS AND ASSOCIATED EQUIP | 302 | | 172 | M41200 | Rough Terrain Container Handler (RTCH) | 334 | | 173 | M41800 | ALL TERRAIN LIFTING ARMY SYSTEM | 340 | | 174 | M41900 | MHE Extended Service Program (ESP) | 346 | | 176 | MA6601 | Combat Training Centers (CTC) Support | 347 | | 177 | NA0100 | TRAINING DEVICES, NONSYSTEM | 354 | | 178 | NA0170 | CLOSE COMBAT TACTICAL TRAINER | 385 | | 179 | NA0173 | AVIATION COMBINED ARMS TACTICAL TRAINER (AVCATT) | 391 | | 180 | N10000 | CALIBRATION SETS EQUIPMENT | 397 | | 181 | MB4000 | INTEGRATED FAMILY OF TEST EQUIPMENT (IFTE) | 405 | | 182 | N11000 | TEST EQUIPMENT MODERNIZATION (TEMOD) | 425 | | 183 | N11400 | ARMY DIAGNOSTICS IMPROVEMENT PGM (ADIP) | 432 | | 185 | MA0780 | PHYSICAL SECURITY SYSTEMS (OPA3) | 439 | | 186 | MB7000 | BASE LEVEL COM'L EQUIPMENT | 460 | | 187 | MA4500 | MODIFICATION OF IN-SVC EQUIPMENT (OPA-3) | 461 | | 188 | MA0450 | PRODUCTION BASE SUPPORT (OTH) | 488 | | 189 | MA6700 | SPECIAL EQUIPMENT FOR USER TESTING | 489 | | 190 | MA8975 | MA8975 | 497 | | 192 | BS9100 | INITIAL SPARES - C&E | 498 | | BLIN | SSN | Nomenclature | Page | |------|--------|--------------------------------------|------| | 193 | MS3500 | INITIAL SPARES - OTHER SUPPORT EQUIP | 499 | | Nomenclature | SSN | BLIN | Page | |--|--------|------|------| | < \$5M, COUNTERMINE EQUIPMENT | MA7700 | 130 | 82 | | AIR DROP PROGRAM | MA7804 | 139 | 139 | | ALL TERRAIN LIFTING ARMY SYSTEM | M41800 | 173 | 340 | | ARMY DIAGNOSTICS IMPROVEMENT PGM (ADIP) | N11400 | 183 | 432 | | Authorized Stockage List Mobility System (ASLMS) | M22300 | 137 | 120 | | AVIATION COMBINED ARMS TACTICAL TRAINER (AVCATT) | NA0173 | 179 | 391 | | BASE LEVEL COM'L EQUIPMENT | MB7000 | 186 | 460 | | CALIBRATION SETS EQUIPMENT | N10000 | 180 | 397 | | CAUSEWAY SYSTEMS | R97500 | 169 | 294 | | CLOSE COMBAT TACTICAL TRAINER | NA0170 | 178 | 385 | | COMBAT SUPPORT MEDICAL | MN1000 | 147 | 180 | | Combat Training Centers (CTC) Support | MA6601 | 176 | 347 | | Compactor | X02300 | 155 | 233 | | CONST EQUIP ESP | M05500 | 165 | 276 | | CRANES | M06700 | 160 | 256 | | CRUSHING/SCREENING PLANT, 150 TPH | M07000 | 161 | 264 | | DEPLOYABLE UNIVERSAL COMBAT EARTH MOVERS | M10600 | 158 | 251 | | DISPENSER, MINE M139 | G39100 | 121 | 48 | | DISTRIBUTION SYSTEMS, PETROLEUM & WATER | MA6000 | 144 | 155 | | EXPLOSIVE ORDNANCE DISPOSAL EQPMT (EOD EQPMT) | MA9200 | 129 | 72 | | FIELD FEEDING EQUIPMENT | M65800 | 138 | 121 | | Nomenclature | SSN | BLIN | Page | |--|--------|------|------| | GENERATORS AND ASSOCIATED EQUIP | MA9800 | 171 | 302 | | GRADER, ROAD MTZD, HVY, 6X4 (CCE) | R03800 | 151 | 211 | | GRND STANDOFF MINE DETECTION SYSTEM (GSTAMIDS) | R68400 | 126 | 59 | | HANDHELD STANDOFF MINEFIELD DETECTION SYS-HSTAMIDS | R68200 | 124 | 53 | | Heaters and ECU's | MF9000 | 131 | 83 | | High Mobility Engineer Excavator (HMEE) | R05900 | 164 | 270 | | INITIAL SPARES - C&E | BS9100 | 192 | 498 | | INITIAL SPARES - OTHER SUPPORT EQUIP | MS3500 | 193 | 499 | | INLAND PETROLEUM DISTRIBUTION SYSTEM | MA5120 | 145 | 167 | | INTEGRATED FAMILY OF TEST EQUIPMENT (IFTE) | MB4000 | 181 | 405 | | ITEMS LESS THAN \$5.0M (CONST EQUIP) | ML5350 | 166 | 282 | | ITEMS LESS THAN \$5.0M (ENG SPT EQ) | ML5325 | 141 | 145 | | ITEMS LESS THAN \$5.0M (FLOAT/RAIL) | ML5355 | 170 | 299 | | ITEMS LESS THAN \$5.0M (MAINT EQ) | ML5345 | 150 | 205 | | KIT, STANDARD TELEOPERATING | R80500 | 125 | 58 | | LAND WARRIOR | M80500 | 136 | 112 | | LAUNDRIES, SHOWERS AND LATRINES | M82700 | 132 | 94 | | LIGHTWEIGHT MAINTENANCE ENCLOSURE (LME) | MA8061 | 135 | 105 | | LOADERS | R04500 | 156 | 237 | | LOGISTIC SUPPORT VESSEL (LSV) | M11200 | 168 | 288 | | MA8975 | MA8975 | 190 | 497 | | Nomenclature | SSN | BLIN | Page | |--|--------|------|------| | MHE Extended Service Program (ESP) | M41900 | 174 | 346 | | MISSION MODULES - ENGINEERING | R02000 | 154 | 226 | | MODIFICATION OF IN-SVC EQUIPMENT (OPA-3) | MA4500 | 187 | 461 | | PHYSICAL SECURITY SYSTEMS (OPA3) | MA0780 | 185 | 439 | | PLANT, ASPHALT MIXING | M08100 | 162 | 269 | | PRODUCTION BASE SUPPORT
(OTH) | MA0450 | 188 | 488 | | QUALITY SURVEILLANCE EQUIPMENT | MB6400 | 143 | 150 | | Robotic Combat Support System (RCSS) | M80400 | 128 | 67 | | Rough Terrain Container Handler (RTCH) | M41200 | 172 | 334 | | SCRAPERS, EARTHMOVING | RA0100 | 152 | 218 | | SHOP EQ CONTACT MAINTENANCE TRK MTD (MYP) | M61500 | 148 | 193 | | SMOKE & OBSCURANT FAMILY: SOF (NON AAO ITEM) | MX0600 | 118 | 1 | | SOLDIER ENHANCEMENT | MA6800 | 134 | 104 | | SPECIAL EQUIPMENT FOR USER TESTING | MA6700 | 189 | 489 | | TACTICAL BRIDGE, FLOAT-RIBBON | MA8890 | 120 | 29 | | TACTICAL BRIDGING | MX0100 | 119 | 16 | | TEST EQUIPMENT MODERNIZATION (TEMOD) | N11000 | 182 | 425 | | TRACTOR, FULL TRACKED | M05800 | 159 | 255 | | TRAINING DEVICES, NONSYSTEM | NA0100 | 177 | 354 | | Volcano Light | G39103 | 123 | 52 | | WATER PURIFICATION SYSTEMS | R05600 | 146 | 173 | | Nomenclature | SSN | BLIN | Page | |---------------------------|--------|------|------| | WELDING SHOP, TRAILER MTD | M62700 | 149 | 199 | ### **Exhibit P-1M, Procurement Programs - Modification Summary** | System/Modification | 2002 & Prior | <u>2003</u> | <u>2004</u> | <u>2005</u> | <u>2006</u> | <u>2007</u> | <u>2008</u> | 2009 | To Complete Total Program | |---|--------------|-------------|-------------|-------------|-------------|-------------|-------------|------|---------------------------| | BN COUNTERMINE SIP (X01100) | | | | | | | | | | | Countermine SIP | 22.5 | | | | | | | | 17.0 | | Total | 22.5 | | | | | | | | 17.0 | | MODIFICATION OF IN-SVC EQUIPMENT (OPA-3) (N | MA4500) | | | | | | | | | | Landing Craft, Mechanized 8 | 5.5 | 0.5 | 0.2 | | | | | | | | Marine C4I Upgrade | 16.7 | 3.9 | 6.4 | 2.9 | 3.6 | 1.2 | 4.5 | 4.3 | 43.5 | | Landing Craft Utility | 15.3 | 6.6 | 6.6 | 5.0 | 4.3 | 1.3 | 1.0 | 1.0 | 41.0 | | Uniform National Discharge Standards(UNDS) | | | | | | 14.9 | 2.0 | 2.0 | 7.5 | | Logistics Support Vessel | 15.7 | 2.1 | 0.1 | | | | 2.0 | 3.0 | 23.0 | | M9 ACE SIP | 39.7 | 11.1 | 4.0 | 1.5 | | | | | 56.2 | | Laser Leveling Device | 22.0 | | | | | | | | 7.8 | | D7 Bulldozer SLEP | 30.0 | | | | | | | | 10.0 | | Const. Equip. SLEP | 10.7 | | | | | | | | 4.0 | | Petroleum/Water Systems | | 3.3 | 0.8 | 0.8 | 0.8 | 0.8 | 4.3 | 4.1 | 14.9 | | Force Provider | 8.0 | 10.0 | | | | | | | 18.0 | | Large Tug | 4.4 | 1.1 | 1.7 | 0.3 | | | | | 7.6 | | Smoke Generator, M157 | 2.9 | | | 5.8 | 7.9 | 7.9 | | | 26.4 | | Food Sanitation Center | | 1.5 | 2.9 | 1.4 | 3.0 | 3.0 | | | 11.9 | | 12-Head Shower | | 1.5 | 2.0 | 0.5 | 0.5 | 0.5 | | | 5.0 | | Dozers and DEUCE | | 5.0 | 1.5 | 1.5 | 1.5 | 7.7 | | | 24.1 | | Containerized Chapel | 0.1 | 2.5 | | | | | | | 2.6 | | Modern Burner Unit (MBU) | | | 20.7 | 17.9 | 9.6 | 11.2 | 11.9 | 12.9 | 84.2 | | Total | 171.0 | 49.1 | 46.9 | 37.6 | 31.3 | 48.6 | 32.7 | 27.3 | 387.8 | | Grand Total | 193.5 | 49.1 | 46.9 | 37.6 | 31.3 | 48.6 | 32.7 | 27.3 | 404.8 | | Exl | hibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | te: | F | Sebruary 2003 | | | | | | | |---|--------------|---|---|----------|-------------|----------------|---------|-----------|--------------|---------------|-------------|-------|--|--|--|--| | Appropriation/Budget Ac
Other Procurement, Army /3 | | ent | | | | P-1 Item Nom | | URANT FAM | ILY: SOF (NC |)N AAO ITEN | И) (MX0600) | | | | | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program Ele | ements: | | | | | | | | | | | | Prior Years | Prior Years FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 To Complete Total Pro | | | | | | | | | | | | | | | | Proc Qty | | | 11 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 To Complete Total Prog | | | | | | | | | | | | | | | Gross Cost | 150.9 | 19.8 | 23.4 | 25.3 | 35.3 | 8.5 | 11.9 | 28.5 | 46.2 | 1.5 | | 351.1 | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | | | Net Proc (P-1) | 150.9 | 19.8 | 23.4 | 25.3 | 35.3 | 8.5 | 11.9 | 28.5 | 46.2 | 1.5 | | 351.1 | | | | | | Initial Spares | | | | | | | | | | | | | | | | | | Total Proc Cost | 150.9 | 19.8 | 23.4 | 25.3 | 35.3 | 8.5 | 11.9 | 28.5 | 46.2 | 1.5 | | 351.1 | | | | | | Flyaway U/C | | | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | | U.S. Forces must be able to effectively neutralize and degrade energy weapon systems and threat electro-optical systems/smart weapons that operate across the electro-magnetic spectrum. The Smoke and Obscuration program supports the production of logistically supportable, high performance obscuration agents, munitions, and devices to improve the survivability of the combined arms force and to complement weapons systems. Improvements are sought across the entire spectral range from visual through infrared (IR) and millimeter wavelength (MMW) radar for incorporation into self-protection, large area, and projected obscuration systems. The technologies supported by this program enhance obscuration systems as combat multipliers. These systems primarily support the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### Justification: The FY04 program continues procurement of the M56 Motorized Smoke System to equip/modernize National Guard and Reserve units as well as pre-positioned stocks. The M56 operates in support of light and airborne maneuver units by providing visual and infrared screening, thereby concealing movement, and protecting these forces. The M56 provides the first large area capability to defeat smart weapons operating in the infrared region of the electromagnetic spectrum. The FY04 program also initiates the procurement of additional M6 grenade dischargers for the emerging Army brigade. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support of | nent, Army / 3 | | | P-1 Line I
SMOKE &
ITEM) (MX | tem Nomenclature
OBSCURANT FAM
(0600) | e:
IILY: SOF (NON AA | AO | Weapon System | Гуре: | Date:
Februa | ary 2003 | |---|----|---|----------------|----------|---------------|------------------------------------|---|-------------------------|-------|---------------|--------------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Generator Set, M56 (M99103) Generator Set, M58 (M99107) Discharger, M6 (G71300) | | 23384 | 98 | 239 | 22345
2906 | 94
2500 | 238 | 22081
13171 | 90 | | 4706
3798 | | 314 | | Total | | 23384 | | | 25251 | | | 35252 | | | 8504 | | | | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | ate: | F | February 2003 | | | | | |---|-------------|---------|----------|----------|--------------|--------------------|-------------------------|-------------|---|---------------|--|------|--|--| | Appropriation/Budget Act
Other Procurement, Army /3/0 | - | ent | | | | P-1 Item Nom
M6 | ienclature
DISCHARGI | ER (G71300) | | | | | | | | Program Elements for Cod | le B Items: | | | Code: | Other Relate | ed Program Ele | ements: | | | | | | | | | Prior Years FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 To Complete Total Pro | | | | | | | | | | | | | | | | Proc Qty | | | | | | | | | | | | | | | | Gross Cost | 2.2 | | | 2.9 | 13.2 | 3.8 | 2.9 | 1.0 | | | | 26.0 | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | Net Proc (P-1) | 2.2 | | | 2.9 | 13.2 | 3.8 | 2.9 | 1.0 | | | | 26.0 | | | | Initial Spares | | | | | | | | | | | | | | | | Total Proc Cost | 2.2 | | | 2.9 | 13.2 | 3.8 | 2.9 | 1.0 | | | | 26.0 | | | | Flyaway U/C | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | The M6 Discharger provides all vehicles in the Interim and Objective Brigades, or any other host vehicle, with concealment from threat surveillance, target acquisition, and weapons guidance systems by projecting the 66mm family of smoke grenades. Each M6 discharger consists of a four grenade launch tube module which is designed for use on a vehicle platform. Each tube of the M6 discharger can be separately fired on command. The system provides up to 360 degrees coverage, overhead screening protection, and can interface with the Vehicle Integrated Defense System (VIDS) control. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### Justification: FY04 continues production for all M6 dischargers for the fleet of new Army vehicle systems for the Stryker Brigade Command Team (SBCT). All items will be produced and supplied to the various vehicle manufacturers selected by the Army to support the Stryker Armored Vehicle and future combat vehicles. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/l
Other Procure
Other support | ment, Army / | | | P-1 Line I
M6 DISCH. | tem Nomenclature
ARGER (G71300) | e: | | Weapon System | Гуре: | Date:
Februa | ary 2003 | |--|----|---|--------------|----------|-----------------------------|-------------------------
------------------------------------|-------------------------------------|-------------|---------------|-----------------------------------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Hardware Quality Assurance Engineering Support System Fielding Support | A | \$000 | Units | \$000 | \$000
2125
100
681 | Units 2500 | \$000 | \$000
11900
150
507
614 | Units 14000 | \$000 | \$000
2720
50
708
320 | Units 3200 | \$000 | | Total | | | | | 2906 | | | 13171 | | | 3798 | | | | Exhibit P-5a, Budget Proc | urement History and Planning | | | | | | | Date:
F | ebruary 2 | 003 | |---|------------------------------|-----------------------------------|---|----------------------------|----------------------------|-----------------------|-----------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equ | ipment | Weapon Syste | em Type: | | P-1 Line It
M6 DISCHAR | | lature: | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Units | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Hardware FY 2003 FY 2004 FY 2005 | TBS TBS TBS | C/FFP
Option (1)
Option (2) | SBCCOM; Rock Island, IL
SBCCOM; Rock Island, IL
SBCCOM; Rock Island, IL | Nov 02
Nov 03
Nov 04 | Sep 03
Mar 04
Apr 05 | 2500
14000
3200 | 1
1
1 | YES
YES
YES | | | | REMARKS: | FY 03 / 04 BUDGET PR | OD | UCTION | SCH | I EDUL I | E | | | | lomen
IARG | | | 10) | | | | | | | | | | I | Date: | | | Febi | ruary 2 | 2003 | | | | |----|--|-------------|--------|-------------|-----------------|----------------------|-----------------------|-------------|-------------|---------------|-------------|-------------|-------------|----------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | cal Y | ear 03 | 3 | | | | | | | | | Fi | iscal ` | Year | 04 | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | _ | | | _ | | Cale | ndar ` | Year | r 03 | | | | | | | | Calen | | ear 0 | 4 | | | L
A | | L | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware | | | | | | | | | | | | \dashv | | + | \dashv | _ | | | | | | | | | | | | | | | | | | | 2 | FY 03 | A | 2500 | 0 | 2500 | | A | | | | | | | | | | 100 | 300 | 500 | 500 | 500 | 500 | 100 | | | | | | | 0 | | | | 2 | FY 04 | A | 14000 | 0 | 14000 | | | | | | | | | | | | | | A | | | | 500 | 500 | 1200 | 1200 | 1200 | 1200 | 1200 | 7000 | | | | 2 | FY 05 | A | 3200 | 0 | 3200 | | | | | | _ | | | | | | | | | | | | | | | | | | | 3200 | | | | | | | | | | | | _ | | | _ | | _ | _ | _ | _ | | | _ | | _ | _ | _ | _ | | | _ | | _ | 4 | _ | | | | | | | | | | | | | | | | | _ | | | | | | | | | | _ | | _ | - | | _ | - | - | | | | | | | | | | | | | | | | | _ | | | | | | | | | | _ | | | - | | _ | - | \dashv | _ | | _ | _ | | | - | _ | | | | | | | | | _ | | | | | | | | _ | | | | | | | | | | - | | - | - | | _ | \dashv | \dashv | _ | | | \dashv | | _ | - | \dashv | - | | - | \dashv | | + | \dashv | \dashv | _ | | | \dashv | | | - | \dashv | _ | | | \dashv | | | - | \dashv | _ | \dashv | | _ | - | \dashv | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | _ | \dashv | | _ | - | \dashv | _ | | \dashv | \dashv | | + | \dashv | \dashv | | | | | | | | | | | | | | | | | То | al | | | | 19700 | | 19700 | | | | | | \dashv | | | \dashv | \dashv | | 100 | 300 | 500 | 500 | 500 | 500 | 600 | 500 | 1200 | 1200 | 1200 | 1200 | 1200 | 10200 | | 10 | ai | | | | 19700 | | 19700 | | | | | | \dashv | | | _ | | | | | | | | | | 300 | | 1200 | 1200 | | | 10200 | | | | | | | | | | O
C | N
O | D
E | J
A | | M
A | | | | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | | N | В | R | R | Y | | L | G | P | T | V | C | N | В | R | r
R | Y | N | L | G | P | | | M | | | DD | ODUCTI | ON RATES | | | MI | aD. | | | | ┪ | | ADMI | INLEA | | | | | MFR | | , | ГОТА | | DI | EMAR | K C | | | | | | F | | | rK | 550011 | UII KAILD | | REACHED | | | | | | | | r 1 Oc | | | ter 1 O | ct | | ter 1 (| | | fter 1 C | | KI | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | 1-8-5 | MAX. | D+ | Mull | 1 | INITI | IAL | | | | 2 | | . 111 | 1 | | 711 | 11 | | 73. | 12 | | 1 | | | | | | | | | Industrial Machining and Desig, Warren, OH | | 300.00 | | 500.00 | 1000.00 | 5 | 1 | | REOI | | | | | 0 | | | 1 | | | 8 | | | 9 | | | | | | | | | | 2 | TBS | | 300.00 | | 600.00 | 1200.00 | 5 | | , | INITI | | | | | 1 | | | 2 | | | 9 | | | 11 | | 1 | | | | | | | | | | | | | | | | 2 | : | REOI | RDER | | | | 0 | | | 1 | | | 4 | | | 5 | INITI | IAL | REOI | RDER | INITI | REOI | | | _ | INITI | | | _ | | | _ | REOI | RDER | FY 05 / 06 BUDGET PI | ROD | UCTION | SCH | [EDUL] | E | | | Item N
DISCI | | | re:
G713(| 00) | | | | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |-----|--|-------------|--------|-------------|--------------|----------------------|-----------------------|-------------|-----------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | 7ear 0 | 5 | | | | | | | | | F | 'iscal | Year | 06 | | | | | | | | | | | s | PROC | ACCEP | BAL | | | | | | | | Cale | ndar | Year | r 05 | | | | | | | | _ | | Year (|)6 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware | | | | | | | | | | | | | | | \dashv | | | | | | | | | | Н | | | | | | | | 114 | a ware | 2 | FY 03 | A | 2500 | 2500 | 0 | | | | | | | | | \dashv | | | | | | | | | | Н | | | | | | 0 | | | | | FY 04 | A | 14000 | 7000 | 7000 | 1200 | 1200 | 1200 | 1200 | 1200 | 900 | 100 | | \neg | | | | | | | | | | Н | | | | | | 0 | | | | 2 | FY 05 | A | 3200 | 0 | 3200 | | А | | | | , | | 400 | 500 | 500 | 500 | 500 | 500 |) | | Г | | | Г | | | | | | 0 | _ | | | | | | | L | | | L | | | L | _ | | | | | | | _ | | | ┡ | | | _ | - | | | | | | | L | _ | | ┡ | | - | L | _ | | | | _ | | | | - | | ┡ | | _ | _ | | | | | | | H | | | ⊢ | | | H | \blacksquare | | | | _ | | | | | | | | | | | | | | | | \dashv | \dashv | | | | | | | \vdash | | ⊢ | | \vdash | \dashv | | | | | | | Н | | | Н | \dashv | | | | | | | | | | Н | Н | | | | Н | \neg | | | | | | | | | | Н | \neg | | | | | | | Г | | | Г | | | | | | | | То | al | | | | 19700 | 9500 | 10200 | 1200 | 1200 | 1200 | 1200 | 1200 | 900 | 400 | 400 | 500 | 500 | 500 | 500 | 500 |) | | | |
| | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | L | R | EMAF | RKS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | or 1 O | ct | Af | ter 1 C | O ct | A | fter 1 (| Oct | A | fter 1 (| Oct | 1 | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | , | 1 | INIT | | | | | 2 | _ | | 1 | | | 11 | | | 12 | | 1 | | | | | | | | 1 | Industrial Machining and Desig, Warren, OH | | 300.00 | | 500.00 | 1000.00 | 5 | _ | - | | RDER | | | | 0 | | | 1 | | | 8 | | | 9 | | 4 | | | | | | | | 2 | TBS | | 300.00 | | 600.00 | 1200.00 | 5 | 2 | 2 | INIT | | | | | 0 | \dashv | | 2 | | | 9 | | | 11
5 | | 1 | | | | | | | | | | | | | | | | | | INIT | RDER | | | | U | | | 1 | | | 4 | | | Э | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | IAL | | | | | | | | | | | | | | |] | | | | | | | | | | | | | | | | | | REO | RDER | Exh | nibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | te: | F | ebruary 2003 | | | | | | |---|---|---------|----------|----------|--------------|---------------------|---------|------------|-------------|--------------|--|-------|--|--|--| | Appropriation/Budget Act
Other Procurement, Army /3/ | • | ent | | | | P-1 Item Nom
GEN | | I:MTRZD DU | AL PURP M56 | 5 (M99103) | | | | | | | Program Elements for Co | de B Items: | | | Code: | Other Relate | ed Program Ele | ements: | | | | | | | | | | | Prior Years FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 To Complete Total P | | | | | | | | | | | | | | | | Proc Qty | 419 | 46 | | | | | | | | | | | | | | | Gross Cost | 69.1 | 15.3 | 23.4 | 22.3 | 22.1 | 4.7 | 9.0 | 27.5 | 46.2 | 1.5 | | 241.0 | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | | Net Proc (P-1) | 69.1 | 15.3 | 23.4 | 22.3 | 22.1 | 4.7 | 9.0 | 27.5 | 46.2 | 1.5 | | 241.0 | | | | | Initial Spares | | | | | | | | | | | | | | | | | Total Proc Cost | 69.1 | 15.3 | 23.4 | 22.3 | 22.1 | 4.7 | 9.0 | 27.5 | 46.2 | 1.5 | | 241.0 | | | | | Flyaway U/C | | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | The M56 Smoke Generator System, which is mounted on the High Mobility Multipurpose Wheeled Vehicle M1113 (HMMWV), disseminates smoke on the move and from stationary positions to defeat enemy sensors and smart munitions such as tank thermal sights, guided munitions, directed energy weapons, and other systems operating in the visual through far-infrared regions of the electromagnetic spectrum. The system uses a turbine engine as a power source to disseminate obscurant clouds. The visual screening module is capable of vaporizing fog oil for up to 90 minutes and the infrared module is capable of disseminating a particulate material to provide 30 minutes of screening. A pre-planned product improvement (P3I) for millimeter wave obscuration will be capable of producing a 30-minute MMW screen. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### **Justification:** FY04 procures the M56 Smoke Generator System that has proven the ability to deny the enemy information, protect our forces, and dominate the maneuver battle by generating obscuration on the move or in a fixed location. Enemy forces are prohibited from using targeting or offensive weapons due to the inability to "see" our forces. The FY04 program executes the fourth year of the current production contract. This is the second production contract of the M56. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support o | nent, Army / 3 | | | | tem Nomenclature
MECH:MTRZD DU | | 9103) | Weapon System 1 | Гуре: | Date:
Februa | ary 2003 | |---|--------|--|----------------|----------|-------------|-------|-----------------------------------|-------------|-------|-----------------|------------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Hardware, Production Contract | Α | 18130 | 98 | 185 | 17587 | 94 | 187 | 17370 | 90 | 193 | 3473 | 15 | 232 | | Engineering Change Proposals (ECP) | A | 363 | | | 352 | | | 340 | | | 40 | | | | Government Furnished Equipment | A | 764 | 98 | 8 | 761 | 94 | | 810 | 90 | 9 | 131 | 15 | 9 | | Hardware, Driver's Vision Enhancer (DVE) | A | 1568 | 98 | 16 | 1692 | 94 | 18 | 1620 | 90 | 18 | 292 | 15 | 19 | | Engineering Support - In house
System Fielding Support | A
A | 1359
1200 | | | 1000
953 | | | 1041
900 | | | 500
270 | Total | | 23384 | | | 22345 | | | 22081 | | | 4706 | | | | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date: | ebruary 20 |)03 | |---|---|---|-----------------|--|------------------------------------|----------------------------|---------------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syster | n Type: | | P-1 Line Ite
GEN SMK ME | | ature:
AL PURP M56 (M99 | 103) | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Hardware, Production Contract FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 | General Dynamics Robotics Sys
Westminster, MD
General Dynamics Robotics Sys
Westminster, MD
General Dynamics Robotics Sys
Westminster, MD
General Dynamics Robotics Sys
Westminster, MD
TBS | Option (2) Option (3) Option (4) Option (5) C/FFP | SBCCOM, APG, MD | Nov 01
Nov 02
Nov 03
Nov 04
Jan 06 | Dec 02 Dec 03 Nov 04 Nov 05 Jan 07 | 98
94
90
15
28 | 185
187
193
232
241 | YES YES YES YES | | | | REMARKS: | | | | | | | | | | | | | FY 00 / 01 BUDGET PR | OD | UCTION | SCH | IEDUL | E | | | | Nomer
K MEC | | |) DU | AL PU | JRP N | И56 (N | M991 | 103) | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----|--|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|----------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | | | | | | | S | PROC | ACCEP | BAL | L | | | | | | | | ndar | | | | | | | | | | _ | _ | Year (| 01 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware, Production Contract | | | | | | | | | | | | | | | \dashv | | | | | | | | | | Н | | | Н | | | | | | · · · · · · · · · · · · · · · · · · · | 1 | FY 02 | A | 98 | 0 | 98 | 98 | | | | 1 | FY 03 | A | 94 | 0 | 94 | | | | | | | | | | | | | | | | Г | | | Г | | | Г | | | 94 | | | | 1 | FY 04 | A | 90 | 0 | 90 | 90 | | | | 1 | FY 05 | A | 15 | 0 | 15 | 15 | | | | 2 | FY 06 | A | 28 | 0 | 28 | 28 | _ | | | | | | | L | | | L | | | L | | | | | | | | | | | | | | | | | | | Ш | | _ | _ | | | | | | | _ | | | ┡ | _ | _ | ╙ | | | | | | | | | | | | | | | | | | | \Box | | _ |
| | | | _ | | | | | | | | | | ┡ | - | - | ┡ | | | | | | | | | | | | | | | | | | | \vdash | | - | | | | | | | H | | | ⊢ | - | - | ⊢ | | | | | | | | | | | | | _ | | | | | | \vdash | | - | | | | | | | | | | - | \vdash | | \dashv | | | | | | | | | | ⊢ | + | + | Н | | | | | | | | | | | | | | | | | | | \vdash | | - | | | | | | | \vdash | | | ┢ | - | - | Н | | | | | | | | | | | | | | | | | | | \vdash | | - | | | | | | | \vdash | | | ┢ | - | | Н | | | | | | | | | | | | | | | | | | | \vdash | | \dashv | | | | | | | | | | Н | \vdash | + | Н | | | | | То | tal | | | | 325 | | 325 | | | | | | | \vdash | | \dashv | | | | | | | | | | Н | | | Н | | | 325 | | 10 | | | | | 323 | | 323 | _ | | _ | _ | _ | | | | _ | _ | | _ | _ | | _ | | _ | | Ι. | | _ | | | _ | 323 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | Е | M
A
R | P | M
A
Y | U | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | Ml | FR | | | | | | ADM | IINLEA | AD T | IME | | | MFR | | | ТОТА | .L | R | EMAR | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pric | or 1 O | ct | Af | ter 1 C | ct | Af | ter 1 C | Oct | A | fter 1 | Oct | 1 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | ١, | 1 | INIT | | | | | 6 | _ | | 5 | | | 22 | | | 27 | | 1 | | | | | | | | 1 | General Dynamics Robotics Sys, Westminster, MD | | 4.00 | | 12.00 | 30.00 | 2 | | | _ | RDER | 1 | | | 1 | | | 1 | | | 13 | | | 14 | | 4 | | | | | | | | 2 | TBS | | 4.00 | | 12.00 | 30.00 | 2 | 2 | 2 | INIT | | | | | 6 | | | 5 | | | 22 | | | 27 | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | 1 | - | | 1 | | | 13 | | | 14 | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | + | | | | _ | | | \vdash | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | + | | | | | | | \vdash | | | 1 | | | | | | | | | | | | | | | | l | | | RDER | | | | | + | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | • | | | | + | | | | | | | | | | 1 | | | | | | | | | | | | | | | | i | | _ | RDER | 1 | | | | \dashv | | | | | | | | | | 1 | FY 02 / 03 BUDGET PR | OD | UCTION | SCH | IEDUL | E | | | | Nomen
MEC | | | DU. | AL PU | IRP M | 156 (N | 1991 | 103) | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----------|--|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------| | | | | | | | | | | | | | Fis | cal Y | ear 02 | 2 | | | | | | | | | F | iscal | | | | | | | | | | | | F74. | S | PROC | ACCEP | BAL | | | | _ | | _ | | | ndar | | | | | | | | | | _ | | Year (| т- | | | L
A | | | COST ELEMENTS | M
F
R | FY | Ē
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware, Production Contract | | | | | | | | | | | | \dashv | | \dashv | \dashv | \dashv | | | | | | | | \vdash | H | + | \vdash | ┢ | | | | | | | 1 | FY 02 | A | 98 | 0 | 98 | | A | | | | | | | | | | | | | 7 | 8 | | 8 8 | : 8 | 8 8 | 3 8 | | 9 9 | 9 | 16 | | | | 1 | FY 03 | A | 94 | 0 | 94 | | | | | | | | | | | | | | A | | | | | Т | | | Г | | | 94 | | | | 1 | FY 04 | A | 90 | 0 | 90 | 90 | | | | 1 | FY 05 | A | 15 | 0 | 15 | 15 | _ | 4 | | | | | | | | | | L | \perp | | ┖ | | | Ш | | | | | | | | | | | | | | | _ | | _ | _ | | | | | | | | | | L | | | L | | | Ш | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | L | _ | | _ | _ | | | | | | | | | | ┡ | | _ | ┡ | | | \Box | | | | | | | | | | | | | | | _ | | _ | _ | | | | | | | | | | ┡ | | _ | ┡ | | | \Box | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | ┡ | | _ | ┡ | | | ш | | | | _ | | | | | | | | | | | _ | | _ | _ | _ | | | | | | | | | ┡ | | - | ┡ | | | \blacksquare | | | | _ | | | | | | | | | | | _ | | _ | _ | _ | | | | | | | | | ┡ | | - | ┡ | | | \blacksquare | | _ | | | | | | | | _ | | | | | _ | | | _ | | | | | | | | | _ | ⊢ | | _ | ┡ | | | \vdash | | _ | | | | | | | | _ | | | | | _ | | | _ | | | | | | | | | _ | ⊢ | | _ | ┡ | | | \vdash | | _ | | | | | | | | _ | | | | | _ | | | _ | | | | | | | | | _ | ⊢ | | _ | ┡ | | | \vdash | | | | | | | | | | | | | | _ | _ | | _ | - | | | | | | | | | - | ⊢ | | - | ⊢ | | | \vdash | | | | _ | | | 205 | | 205 | | | | | _ | _ | | _ | - | | | | | | _ | | | | | 2 (| | \vdash | | | 215 | | То | tal | | | | 297 | | 297 | | | | | | _ | | | - | | | | | | 7 | 8 | 8 | 8 8 | } } | 8 8 | 3 8 | | 9 9 | 9 | 215 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | Е | M
A
R | P | Α | U | J
U
L | | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | ODUCTI | ON RATES | | | MI | FR | | | | | | ADM | INLEA | D TI | IME | | | MFR | | | ТОТА | .L | R | EMAF | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Prio | or 1 Oc | et | Aft | ter 1 O | ct | Ai | ter 1 C | Oct | A | fter 1 | Oct | 1 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INITI | IAL | | | | 6 | \Box | | 5 | | | 22 | | | 27 | | 1 | | | | | | | | 1 | General Dynamics Robotics Sys, Westminster, MD | | 4.00 | | 12.00 | 30.00 | 2 | <u> </u> | ' | REO | RDER | | | | 1 | | | 1 | | | 13 | | | 14 | | 4 | | | | | | | | 2 | TBS | | 4.00 | | 12.00 | 30.00 | 2 | 2 | 2 | INITI | | | _ | | 6 | | | 5 | | | 22 | | | 27 | | 4 | | | | | | | | _ | | _ | | | | | | | | | RDER | | _ | | 1 | | | 1 | | | 13 | | _ | 14 | | 4 | | | | | | | | _ | | _ | | | | | | | | INITI | | \dashv | _ | | | \rightarrow | | | | | | | | | | 1 | | | | | | | | <u> </u> | | _ | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INITI | | _ | _ | | | + | | | | | | | | | | 1 | | | | | | | | | | - | | | | | | | | | RDER | | _ | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | l | | INITI | ial
RDER | \dashv | | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KEUI | KDEK | FY 04 / 05 BUDGET PF | ROD | UCTION | SCH | IEDUL! | E | | | | Nomer
ME(| | | DU. | AL PU | JRP N | M56 (1 | M 991 | 103) | | | | | I | Date: | | | Feb | ruary 2 | 2003 | | | | |----|--|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|---------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | 4 | | | | | | | | | F | iscal ` | | | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | endar | | | | | | | | | | | | ear 0 | | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware, Production Contract | | | | | | | | | | | | | | | \dashv | | | | | | | | | | | | | | \vdash | | | | | | 1 | FY 02 | A | 98 | 82 | 16 | 8 | 8 | | | | | | | \dashv | | | | | | | | | | | | | | | | 0 | | | | 1 | FY 03 | A | 94 | 0 | 94 | Ŭ | Ü | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 6 | | | | | | | | | | | 0 | | | | 1 | FY 04 | A | 90 | 0 | 90 | | A | | | | | | | | | | | | 2 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | | | | 1 | FY 05 | A | 15 | 0 | 15 | | | | | | | | | | | | | | A | | | | | | | | | | | 15 | | | | 2 | FY 06 | A | 28 | 0 | 28 | 28 | Ш | | | | | | | | | | | | | | | | | | \sqcup | | _ | | | | | | | | | | | | | | \sqcup | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | \sqcup | _ | | | | | | | | | | | | | | \vdash | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | \vdash | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | \vdash | - | | | | | | | | | | | | | | \vdash | | - | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | $\overline{}$ | | - | | | | | | | | | | | | | | | | | | _ | | | | |
| | | | | | | | | \vdash | _ | | | | | | | | | | | | | | \vdash | | $\overline{}$ | To | tal | | | | 325 | 82 | 243 | 8 | 51 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | MI | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | 1 | ГОТА | L | RI | EMAR | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Prio | or 1 O | ct | Af | ter 1 C | Oct | At | iter 1 C | Oct | A | fter 1 C | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | , | | INIT | | | | | 6 | | | 5 | | | 22 | | | 27 | | | | | | | | | | 1 | General Dynamics Robotics Sys, Westminster, MD | | 4.00 | | 12.00 | 30.00 | 2 | | · | | RDER | 1 | | | 1 | | | 1 | | | 13 | | | 14 | | | | | | | | | | 2 | TBS | | 4.00 | | 12.00 | 30.00 | 2 | 2 | 2 | INIT | | | | | 6 | | | 5
1 | | | 22
13 | | | 27
14 | | | | | | | | | | _ | | | | | | | | | | REO | RDER | i. | | | 1 | | | 1 | | | 13 | | | 14 | | ł | | | | | | | | | | | | | | | | | | | RDER | | | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | | | RDER | 1 | | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | TAL | REO | RDER | 1 | FY 06 / 07 BUDGET PRO | D | UCTION | SCH | EDUL | E | | | | Nomei
K ME(| | |) DU | AL PU | JRP N | M56 (I | M99 | 103) | | | | |] | Date: | | | Fe | bruar | y 200 |)3 | | | | |----|--|--------------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|----------------|-----|-------------|----|-------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | _ | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | endar | | | | | | | | _ | | _ | ndar | | · 07 | | _ | - | L
A | | | COST ELEMENTS M F R | 7 | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | j
I
I | J U | S
J
F | | T
E
R | | На | ardware, Production Contract | ┪ | | | | | | | | | | | | | | \dashv | | | | | | | | \vdash | + | ┢ | + | + | + | | + | + | \dashv | | | 1 |] | FY 02 | A | 98 | 98 | 0 | | | | | | | | | \neg | | | | | | | | | | T | \top | \top | T | | \top | T | 0 | | | 1 |] | FY 03 | A | 94 | 94 | 0 | | | | | | | | | | | | | | | | | | | Г | | | T | | | T | 0 | | | 1 |] | FY 04 | A | 90 | 82 | 8 | 8 | Т | 0 | | | 1 |] | FY 05 | A | 15 | 0 | 15 | | 4 | 4 | 4 | 3 | 0 | | | 2 | .] | FY 06 | A | 28 | 0 | 28 | | | | A | | | | | | | | | | | | 2 | 2 3 | 3 4 | ļ. | 4 | 4 | 4 | 4 | 3 | | 0 | | | | $oldsymbol{\perp}$ | T | | | I | L | | | L | | | | | | | | _[| L | | | Ţ | | | T. | | | | | _ | L | | | ┸ | | | ┸ | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | L | | | ┸ | | | ┸ | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | L | | | ┸ | | | ┸ | | | | | _ | | | | | | | | | | | | Ш | | _ | | | | | | | | | | ┖ | | | ┸ | | | _ | | | | | _ | | | | | | | | | | | | Ш | | _ | | | | | | | | | | ┖ | | | ┸ | | | _ | | | | | _ | | | | | | | | | | | | Ш | | _ | | | | | | | | | | ┖ | | | ┸ | | | _ | | | | | _ | | | | | | | | | | | | Ш | | _ | | | | | | | | | | ┖ | | | ┸ | | | _ | | | _ | | 4 | | | | | | | | | _ | | | | | _ | | | | | | | | | _ | ╄ | _ | _ | 4 | _ | 4 | 4 | | | | | 4 | | | | | | | | | | | | | | _ | | | | | | | | | _ | ╄ | _ | _ | 4 | | _ | 4 | | | | | 4 | | | | | | | | | _ | | | | | _ | | | | | | | | | _ | ╄ | + | + | 4 | | _ | 4 | | | То | tal | | | | 325 | 274 | 51 | 8 | 4 | 4 | 4 | 3 | | \vdash | | _ | | | | | | | 2 | 2 3 | 3 4 | - | 4 | 4 | 4 | 4 | 3 | + | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | Α | U | Ţ | JU | I E | | | | M | | | PRO | DDUCTI | ON RATES | | | М | FR | | | | | | ADM | IINLE. | AD T | IME | | | MFR | | | TOTA | ΛL | I | REMA | RKS | | | | | | | F | | ı | | | | | REACHED | Nui | mber | | | | | Pric | or 1 O | ct | Af | fter 1 C | ct | Ai | fter 1 (| Oct | A | fter 1 | Oct | J | | | | | | | | | R | NAME/LOCATION | _ | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | TAL | | | | 6 | | | 5 | | | 22 | | | 27 | | 1 | | | | | | | | | 1 | General Dynamics Robotics Sys, Westminster, MD | _ | 4.00 | | 12.00 | 30.00 | 2 | | 1 | REO | RDEF | 2 | | | 1 | | | 1 | | | 13 | | | 14 | | 1 | | | | | | | | | 2 | TBS | 4 | 4.00 | | 12.00 | 30.00 | 2 | 1 | 2 | INIT | | | | | 6 | | | 5 | | _ | 22 | | | 27 | | 4 | | | | | | | | | | | 4 | | | | | | | | _ | RDEF | ₹ | | | 1 | | | 1 | | | 13 | | | 14 | | 4 | | | | | | | | | | | 4 | | | | | | - | | INIT | | | | | | _ | | | | | | | _ | | | 4 | | | | | | | | | | | 4 | | | | | | | | | RDEF | ₹ | | | | | | | | | | | | | | 4 | | | | | | | | | | | 4 | | | | | | - | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | | _ | | 4 | | | | | | | | | RDEF | 2 | | | | | | | | | | | | | | - | | | | | | | | | | | + | | | | | | - | | INIT | | | | | | _ | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | REO | RDEF | (| Exhi | bit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | ate: | I | February 2003 | | | |---|-------------|---------|----------|----------|-------------|---------------------|---------|------------|--------------|---------------|-------------|------------| | Appropriation/Budget Activ
Other Procurement, Army /3/Ot | - | ent | | | | P-1 Item Nom
GEN | | МОКЕ, МЕСЬ | I M58 (M9910 | 17) | | | | Program Elements for Code | B Items: | | | Code: | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 140 | | | | | | | | | | | 140 | | Gross Cost | 46.1 | 4.5 | | | | | | | | | | 50.7 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 46.1 | 4.5 | | | | | | | | | | 50.7 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 46.1 | 4.5 | | | | | | | | | | 50.7 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The M58 is a mechanized, large-area, multi-spectral smoke and obscurant system that integrates smoke generator components into a modified M113A3 Armored Personnel Carriers (APC) chassis. The system includes a Drivers Vision Enhancer (DVE) and gas particulate filter unit for Chem/Bio protection. Fabrication of unique parts and assemblies and the integration constituted a P3I effort to integrate the additional capability of millimeter wave (MMW) obscuration to the M58. The improved system will be capable of generating visual, infrared and millimeter wave obscuration to meet all Army requirements. FY2001 funding completed the final phase of a systems integration program to install and test two prototypes with the smoke generator components integrated on a different chassis than the M113A3. This effort completed all required efforts to permit initiation of production. Production of the improved system is pending the decision on Army future force structure. | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | te: | F | Sebruary 2003 | | | |---|--------------------------|---------|----------|------------|-------------|---------------------|---------|-------------|---------|---------------|-------------|------------| | Appropriation/Budget Acti
Other Procurement, Army /3/C | • | ent | | | | P-1 Item Nom
TAC | | OGING (MX01 | 00) | | | | | Program Elements for Cod
06 | e B Items:
04804A/H02 | | | Code:
B | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 16.6 | 19.3 | 25.4 | 56.0 | 42.5 | 33.7 | 33.6 | 33.7 | 51.8 | 48.5 | | 361.4 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 16.6 | 19.3 | 25.4 | 56.0 | 42.5 | 33.7 | 33.6 | 33.7 | 51.8 | 48.5 | | 361.4 | | Initial Spares | | | | | | | | | | | | | | Total
Proc Cost | 16.6 | 19.3 | 25.4 | 56.0 | 42.5 | 33.7 | 33.6 | 33.7 | 51.8 | 48.5 | | 361.4 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Dry Support Bridge (DSB) is a mobile, rapidly erected, modular military bridging system. The quantity shown is for bridge sets, which consist of the DSB bridge, a launcher mounted on a dedicated Palletized Load System (PLS) chassis, M1076 PLS Trailers, and M1077 Flatracks to transport the bridge sections. The DSB can cross a 40-meter gap or two 20-meter gaps at Military Load Class (MLC) loads up to a MLC 96 for wheeled vehicles and up to MLC 70 for tracked vehicles. The bridge has a 4.3-meter road width and an emplacement time of 90 minutes or less, with little or no site preparation. The Rapidly Emplaced Bridging System (REBS) is capable of spanning a 13-meter unprepared bank gap in support of the Stryker Brigade Combat Team (SBCT). The REBS is deployed from a flatrack based launch mechanism loaded on and powered by a Common Bridge Transporter (CBT). The bridge is capable of transporting MLC 30 normal and MLC 40 caution traffic, and can be deployed or retrieved within 10 minutes of arrival at the bridge site. This system supports the Interim-to-Objective transition path of the Transformation Campaign Plan (TCP). #### Justification: FY04 and FY05 procure DSB and the REBS. The DSB is a major component of the Multi-Role Bridge Company (MRBC). The currently fielded Medium Girder Bridge is aging, requires 4 times as many soldiers to launch, and cannot withstand the required loads. The REBS supports the SBCT. DSB AAO: 133, REBS AAO: 40. | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion She | eet | D | ate: | F | ebruary 2003 | | | |---|----------------------------|---------|----------|------------|-------------|---------------------|---------|--------------|---------|--------------|-------------|------------| | Appropriation/Budget Acti
Other Procurement, Army /3/O | - | ent | | | | P-1 Item Nom
DRY | | BRIDGE (G824 | 100) | | | | | Program Elements for Cod
06 | le B Items:
604804A/H02 | | | Code:
B | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 3 | 4 | 4 | 10 | 8 | 6 | 6 | 6 | 10 | 10 | | 67 | | Gross Cost | 16.6 | 15.4 | 21.4 | 46.3 | 37.7 | 28.9 | 33.6 | 33.7 | 51.8 | 48.5 | | 334.1 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 16.6 | 15.4 | 21.4 | 46.3 | 37.7 | 28.9 | 33.6 | 33.7 | 51.8 | 48.5 | | 334.1 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 16.6 | 15.4 | 21.4 | 46.3 | 37.7 | 28.9 | 33.6 | 33.7 | 51.8 | 48.5 | | 334.1 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Dry Support Bridge (DSB) is a mobile, rapidly erected, modular military bridging system. The quantity shown is for bridge sets, which consists of the DSB bridge, a launcher mounted on a dedicated Palletized Load System (PLS) chassis, M1076 PLS Trailers, and M1077 Flatracks to transport the bridge sections. The DSB can span a 40-meter gap or two 20-meter gaps at Military Load Class (MLC) loads up to a MLC 96 for wheeled vehicles and up to MLC 70 for tracked vehicles. The bridge has a 4.3-meter road width and an emplacement time of 90 minutes or less, with little or no site preparation. The currently fielded Medium Girder Bridge is aging, requires 4 times as many soldiers to launch, and cannot withstand the required loads. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### **Justification:** FY04 and FY05 procure bridges and launchers along with associated trailers and flatracks to continue filling Multi-Role Bridge Companies (MRBC). The DSB is a major component of the MRBC. The AAO for the System is: Bridge-133ea, Launchers - 109ea | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support of | nent, Army / 3 | ity/Serial No.
3 / | | | tem Nomenclature
PORT BRIDGE (G82 | | | Weapon System | Гуре: | Date:
Februa | nry 2003 | |--|-------------|---|----------------|-----------------------|--|-----------------|--------------------------------------|--|-------------------------|---------------|---|-----------------|----------------------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | 1. System Hardware Bridge/Launcher PLS Chassis Trailer Flatrack SubTotal | B
A
A | \$000
15398
1182
16580 | Each 4 4 | \$000
3850
296 | 36733
2668
4413
1109 | 10
84
126 | \$000
3673
267
53
9 | \$000
30796
2221
1760
493
35270 | 8
8
8
32
56 | 278
55 | \$000
25255
1749
27004 | | \$000
4209
292 | | ECPs Testing Documentation Special Tools System Fielding Support Engineering Support Quality Assurance Support PM Support | | 125
1845
134
1672
276
198
578 | | | 527
102
1
5
224
105
138
298 | | | 918
199
5
558
220
107
399 | | | 478
128
10
835
142
74
256 | | | | Total | | 21408 | | | 46323 | | | 37676 | | | 28927 | | | | Exhibit P-5a, Budget Procure | ement History and Planning | | | | | | | Date:
F | ebruary 2 | 003 | |--|---|--------------------------------|-----------------|------------|----------------------------|-------------|--------------------|------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipmen | nt | Weapon Syste | m Type: | | P-1 Line Ite
DRY SUPPOR | | | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issi
Date | | Bridge/Launcher | | | | | | | | | | | | FY 2002 | Williams Fairey Eng. Limited*
Stockport, England | MYP/PY3 | TACOM | Feb 02 | Apr 03 | 4 | 3850 | Yes | N/A | N/A | | FY 2003 | Williams Fairey Eng. Limited*
Stockport, England | MYP/PY4 | TACOM | Feb 03 | Apr 04 | 10 | 3673 | Yes | N/A | N/A | | FY 2004 | Williams Fairey Eng. Limited*
Stockport, England | MYP/PY5 | TACOM | Feb 04 | Apr 05 | 8 | 3850 | Yes | N/A | N/A | | FY 2005 | TBS*
N/A | MYP/PY1 | TACOM | Feb 05 | Apr 06 | 6 | 4209 | No | Apr 04 | Jun 0 | | PLS Chassis | | | | | | | | | | | | FY 2002 | Oshkosh Truck Corp.*
Oshkosh, WI | SS/REQ/PY2 | | Feb 02 | Aug 02 | 4 | 296 | Yes | N/A | N/A | | FY 2003 | Oshkosh Truck Corp.*
Oshkosh, WI | SS/REQ/PY3 | | Jan 03 | Aug 03 | 10 | 267 | Yes | N/A | N/A | | FY 2004 | Oshkosh, WI | SS/REQ/PY4 | | Jan 04 | Aug 04 | 8 | 278 | Yes | N/A | N/A | | FY 2005 | Oshkosh Truck Corp.*
Oshkosh, WI | SS/REQ/PY5 | TACOM | Jan 05 | Aug 05 | 6 | 292 | Yes | N/A | N/A | EMARKS: | FY 02 / 03 BUDGET PF | ROD | UCTION | SCH | IEDUL | E | | | | | nclatur
ΓBRII | | (G824 | 400) | | | | | | | | |] | Date: | | | Fet | ruary | 2003 | | | | |----------|---|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|------------------| | | | | | | | | | | | | | Fis | cal Y | ear 0 | 02 | | | | | | | | | F | 'iscal | Year | 03 | | | | | | | | | | | S
E | PROC | ACCEP | BAL | _ | | | | _ | _ | _ | Cale | | Yea | | | | | | | | | | ıdar ` | Year (| 03 | _ | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Br | idge/Launcher | | | | | | | | | | | | \dashv | | | \dashv | | | | | | | | | | + | \vdash | | | + | | | | | | 1 | FY 02 | A | 4 | 0 | 4 | | | | | A | | | | | | | | | | | | | | 4 | 1 | | | | | 0 | | | | 1 | FY 03 | Α | 10 | 0 | 10 | | | | | | | | | | | | | | | | | Α | ١ | | | | | | | 10 | | | | 1 | FY 04 | A | 8 | 0 | 8 | 8 | | | | 3 | FY 05 | A | 6 | 0 | 6 | L | | | 6 | | PL | LS Chassis | | | | | | | | Ш | | | | | | | | | | | | | | | | | | \perp | | \Box | | | | | | | 2
| FY 02 | A | 4 | 0 | 4 | | | | | A | _ | | | _ | | 2 | 2 | | | | | | | \perp | 上 | | L | | | 0 | | | | 2 | FY 03 | A | 10 | 0 | 10 | | | | | | | | | | | | | | | | A | | | | | | L | 2 | 2 | 6 | | | | 2 | FY 04 | A | 8 | 0 | 8 | L | | | 8 | | | | 2 | FY 05 | A | 6 | 0 | 6 | L | | | 6 | L | L | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | ┖ | _ | | L | ┷ | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | ┖ | ┸ | | L | Щ | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | ┖ | ┸ | | L | Щ | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | ┖ | ┸ | | L | Щ | L | L | | | | | To | otal | | | | 56 | | 56 | | | | | | | | | | | 2 | 2 | | | | | | | 4 | 1 | | | 2 | 2 | 44 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | | M
A
R | A
P
R | Α | | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | L | R | EMAF | KS | | | | | | F | | | | | | | REACHED | Nui | mber | | | | | Pri | ior 1 Oc | ct | Aí | iter 1 C | Oct | Aí | fter 1 C | Oct | A | fter 1 (| Oct | r* | hese | produ | ction | rates | are ai | nual. | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | , | INIT | IAL | | | | 0 | | | 4 | | | 10 | | | 14 | | | | | | | | | | 1 | Williams Fairey Eng. Limited*, Stockport, England | | 4.00 | | 8.00 | 14.00 | 6 | | 1 | REO | RDER | | | | 0 | | | 4 | | | 14 | | | 18 | | | | | | | | | | 2 | Oshkosh Truck Corp.*, Oshkosh, WI | | 4.00 | | 25.00 | 45.00 | 6 | , | 2 | INIT | IAL | _ | _ | | 0 | | | 4 | | | 7 | | | 11 | | 1 | | | | | | | | 3 | TBS*, N/A | | 4.00 | | 8.00 | 14.00 | 6 | | _ | | RDER | | _ | | 0 | | | 3 | | | 7 | | | 10 | | 4 | | | | | | | | | | | | | | | | : | 3 | INIT | | | _ | | 0 | | | 4 | | _ | 14 | | _ | 18 | | 4 | | | | | | | | <u> </u> | | | | | | | | | | | RDER | | _ | | 0 | | | 0 | | | 0 | | | 0 | | 4 | | | | | | | | <u> </u> | | | | | | | | | | INIT | | _ | _ | | | _ | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | | | RDER | | - | | | _ | | | | | | | | | | - | | | | | | | | _ | | | | | | | | | - 1 | INIT | | - | \dashv | | | \dashv | | | | | | | | | | - | | | | | | | | | | | | | | | | | | KEO | RDER | FY 04 / 05 BUDGET PRO | OD [°] | UCTION | SCH | (EDUL) | E | | | Item I
Y SUP | | | re:
DGE | (G82 | 400) | | | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |-----|---|-----------------|--------|-------------|-------------|----------------------|-----------------------|---|-----------------|---|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | Year 04 | | | | | | | | | | F | iscal | | | | | J A S E E E E E E E E E E E E E E E E E E | | | | | | | | S
E | PROC | ACCEP | BAL | | | | | | | | Cale | ndar | Year | | | | | | | | | _ | | Year (| 05 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Bri | dge/Launcher | | | | | | | | | | | | | | | \pm | | | | | | | | | | H | | | | | | | | | | 1 | FY 02 | A | 4 | 4 | 0 | 0 | | | | _ | FY 03 | A | 10 | 0 | 10 | | | | | | | 4 | | | | | | 4 | | | | | 2 | | | | | | | 0 | | | | 1 | FY 04 | A | 8 | 0 | 8 | | | | | Α | | | | | | | | | | | | | | _ | 4 | | | | | 4 | | | | 3 | FY 05 | A | 6 | 0 | 6 | | | | | | | | | | | | | | | | | Α | | L | | | L | | | 6 | | PL | S Chassis | | | | | | | $oldsymbol{ol}}}}}}}}}}}}}}}}}$ | | | | | | | | | | | | | | | | | | L | | | L | | | Ш | | | | _ | FY 02 | A | 4 | 4 | 0 | | | | | | | | _ | _ | | | | | | | | | | L | \perp | | ┖ | | | 0 | | _ | | | FY 03 | A | 10 | 4 | 6 | 2 | 2 | 2 | | | | | | 4 | | | | | | | | | | ╙ | | | ╙ | | | 0 | | | | _ | FY 04 | A | 8 | 0 | 8 | | | | Α | | | | | | | 2 | 2 | 2 | 2 | | | | | L | | | L | | | 0 | | | | 2 | FY 05 | A | 6 | 0 | 6 | | | | | | | | | | | | | | | | Α | | | L | | | ┖ | 2 | 2 | 2 | ┖ | | | ┖ | ┖ | | | ┖ | _ | | _ | | | | | | | | | | | | _ | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | ┖ | | | ┖ | L | | | ┖ | L | | | ┖ | L | То | tal | | | | 56 | 12 | 44 | 2 | 2 | 2 | | | | 4 | | | | 2 | 2 | 6 | 2 | | | | 2 | | 4 | | | 2 | 2 | 12 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | U | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | U | S
E
P | | | M | | | PRO | DUCTI | ON RATES | | | М | IFR | | | | | | ADM | INLEA | AD TI | ME | | | MFR | | | ТОТА | .L | R | EMAF | RKS | | | | | | F | | | | | | | REACHED | Nu | mber | | | | | Prio | r 1 Oc | et | Aft | er 1 O | et | Ai | fter 1 (| Oct | A | fter 1 (| Oct | 1 | | | | | | | | R | NAME/LOCATION | _ | MIN. | 1 | -8-5 | MAX. | D+ | 1 | 1 | INIT | | | | | 0 | | | 4 | | | 10 | | | 14 | | 4 | | | | | | | | 1 | Williams Fairey Eng. Limited*, Stockport, England | | 4.00 | | 8.00 | 14.00 | 6 | | 1 | REO | ORDER | | | | 0 | | | 4 | | | 14 | | | 18 | | 1 | | | | | | | | 2 | Oshkosh Truck
Corp.*, Oshkosh, WI | _ | 4.00 | | 25.00 | 45.00 | 6 | 1 | 2 | INIT | | | | | 0 | _ | | 4 | | | 7 | | | 11 | | 4 | | | | | | | | 3 | TBS*, N/A | _ | 4.00 | | 8.00 | 14.00 | 6 | | | _ | ORDER | 1 | | | 0 | | | 3 | | | 7 | | | 10 | | 4 | | | | | | | | | | _ | | | | | | 1 | 3 | INIT | | | | | 0 | _ | | 4 | | | 14 | | | 18 | | 4 | | | | | | | | | | _ | | | | | | | | _ | ORDER | 2 | | | 0 | | | 0 | | | 0 | | | 0 | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | _ | | | | | | | _ | | | 4 | | | | | | | | | | _ | | | | | | \vdash | | _ | ORDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | \dashv | | | | | | 1 | | INIT | | | | | | + | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | ORDER | i. | FY 06 / 07 BUDGET PR | OD | UCTION | SCH | (EDUL) | E | | | | Nomen
PORT | | | (G82 | 400) | | | | | | | | | 1 | Date: | | | Feb | ruary | 2003 | | | | |-----|---|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|---------------| | | | | | | | | | | | | | Fis | cal Y | ear 0 | | | | | | | | | | F | iscal | | | | | | | _ | | | | | | S
E | PROC | ACCEP | BAL | _ | | | | | _ | | Cale | ndar | Year | r 06 | | | | | | | | _ | | ear (|)7 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Bri | dge/Launcher | | | | | | | | | | | | | | | \dashv | 1 | FY 02 | Α | 4 | 4 | 0 | 0 | | | | 1 | FY 03 | Α | 10 | 10 | 0 | 0 | | | | 1 | FY 04 | A | 8 | 4 | 4 | 4 | 0 | | | | 3 | FY 05 | A | 6 | 0 | 6 | | | | | | | 4 | | | | | | 2 | | | | | | | | | | | | 0 | | PL | S Chassis | FY 02 | A | 4 | 4 | 0 | | | | | | | | | _ | | | | | | | | | | | | | | Ш | | 0 | | | | 2 | FY 03 | A | 10 | 10 | 0 | | | | | | | | | | | | | | | | | | | L | | | | | | 0 | | | | | FY 04 | A | 8 | 8 | 0 | Ш | | 0 | | | | 2 | FY 05 | A | 6 | 4 | 2 | 2 | | | | | | | | | | | | | | | | | | L | | | | | | 0 | L | L | L | To | al | | | | 56 | 44 | 12 | 6 | | | | | | 4 | | | | | | 2 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | U | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | INLEA | AD T | IME | | | MFR | | | TOTA | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pric | or 1 Oc | et | Af | ter 1 O | ct | Aí | fter 1 (| Oct | A | fter 1 (| Oct | 1 | | | | | | | | R | NAME/LOCATION | | MIN. | | -8-5 | MAX. | D+ | | , | INIT | | | | | 0 | | | 4 | | | 10 | | | 14 | | 1 | | | | | | | | 1 | Williams Fairey Eng. Limited*, Stockport, England | | 4.00 | | 8.00 | 14.00 | 6 | | | REO | RDER | | | | 0 | | | 4 | | | 14 | | | 18 | | 1 | | | | | | | | 2 | Oshkosh Truck Corp.*, Oshkosh, WI | | 4.00 | | 25.00 | 45.00 | 6 | 1 | 2 | INIT | | | _ | | 0 | | | 4 | | | 7 | | | 11 | | 4 | | | | | | | | 3 | TBS*, N/A | | 4.00 | | 8.00 | 14.00 | 6 | | | | RDER | | | | 0 | | | 3 | | | 7 | | | 10 | | 4 | | | | | | | | | | | | | | | | 1 | 3 | INIT | | | _ | | 0 | _ | | 4 | | | 14 | | | 18 | | 4 | | | | | | | | | | | | | | | | | | | RDER | | | | 0 | _ | | 0 | | | 0 | | | 0 | | 4 | | | | | | | | | | | | | | | | | | INIT | | | _ | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | _ | | | _ | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | Exl | hibit P-40 | , Budge | t Item J | ustificat | tion Sho | eet | D | ate: | F | February 2003 | | | |--|------------------------------|---------|----------|------------|-------------|---------------------|---------|----------------|----------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army/3 | - | ent | | | | P-1 Item Non
Rap | | d Bridging Sys | (G82402) | | | | | Program Elements for Co | ode B Items:
0604804A/H02 | | | Code:
B | Other Relat | ed Program El | | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | 4 | 4 | 12 | 8 | 12 | | | | | | 40 | | Gross Cost | | 3.9 | 4.0 | 9.7 | 4.9 | 4.8 | | | | | | 27.3 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | 3.9 | 4.0 | 9.7 | 4.9 | 4.8 | | | | | | 27.3 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | 3.9 | 4.0 | 9.7 | 4.9 | 4.8 | | | | | | 27.3 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Rapidly Emplaced Bridging System (REBS) is a Military Load Capacity (MLC) 30 tracked and wheeled tactical bridge capable of spanning a 13-meter unprepared bank gap. The REBS is deployed from a flatrack based launch mechanism. The bridge can be deployed or retrieved by 2 soldiers within 10 minutes of arrival at the bridge site. The system consisting of bridge and launching mechanism is C-130 transportable and capable of providing in-stride 13 meter gap crossing for Stryker Brigade Combat Team (SBCT) operations. It provides the SBCT with tactical gap crossing capability for enhanced force mobility and maneuver. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). ### **Justification:** FY04 and FY05 procure the REBS supporting SBCT operations. This bridging system provides mobility for the SBCT. REBS AAO: 40 | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support of | nent, Army / | | | | tem Nomenclature
placed Bridging Sys | | | Weapon System | Type: | Date:
Febru | ary 2003 | |--|----|--|--------------|----------|--|---------|---|---|--------|---------------|--|----------------|--------------| | | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Rapidly Emplaced Bridging Sys Hardware ECPs Testing Special Tools Documentation System Fielding Support Engineering Support Quality Assurance Support PM Support | В | \$000
1301
296
1657
131
74
84
65
386 | Each 4 | 325 | \$000
3984
137
2010
59
128
2390
379
102
533 | Each 12 | \$000 | \$000
2868
82
95
105
948
245
82
438 | Each 8 | \$ 359 | \$000
4063
101
40
360
55
36
152 | | \$000
339 | | Total | | 3994 | | | 9722 | | | 4863 | | | 4807 | | | | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date:
F | ebruary 20 | 003 | |---|---|--|-----------------|--------------------------------------|--------------------------------|--------------------|--------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syster | n Type: | | P-1 Line Ite
Rapidly Emplac | | | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Rapidly Emplaced Bridging Sys
Hardware FY 2002 FY 2003 FY 2004 FY 2005 | Kaiserslautern, Germany EWK, Eisenwerke Kaiserslautern Kaiserslautern, Germany EWK, Eisenwerke Kaiserslautern Kaiserslautern, Germany | MYP/PY2
MYP/PY3
MYP/PY4
MYP/PY5 | TACOM | Apr 02
Jan 03
Jan 04
Jan 05 | Jan 03 Oct 03 Oct 04 Oct 05 | 4
12
8
12 | 325
332
359
339 | Yes
Yes
Yes | | | | REMARKS: | FY 02 / 03 BUDGET P. | ROD | UCTION | SCH | IEDUL | E | | | Item Nidly E | | | | , Sys | (G824 | 102) | | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |------------|--|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | cal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | | | | | | | endar | | | | | | | | | | _ | | ear (| | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Rap | oidly Emplaced Bridging Sys Hardware | | | | | | | | | | | | | | | \dashv | 1 | FY 02 | A | 4 | 0 | 4 | | | | | | | Α | | | | | | | | | 1 | 1 | 1 | 1 | | | | | | 0 | | | | | FY 03 | A | 12 | 0 | 12 | | | | | | | | | | | | | | | | A | | | | | | | | | 12 | | | | 1 | FY 04 | A | 8 | 0 | 8 | | | | | | | | | _ | | | | | | | | | | | | | | | | 8 | | | | 1 | FY 05 | A | 12 | 0 | 12 | | | | | | | | | _ | | | | | | | | | | L | | | | | | 12 | | | | | | | | | | _ | | | | | | | | _ | \vdash | | | | | | Ш | | _ | | | | | | | | | | \vdash | _ | | | | | | | | | | L | _ | _ | | | | | | | | | | _ | _ | | | | | | | | | | _ | | | | | | | | | | | | | | | | | _ | | | | | | | _ | | | | | | | | | | _ | | | _ | _ | | | | | | | _ | | | _ | | | _ | | | | | | | | | | | | | | _ | | | | | \vdash | | - | H | - | | | | | | | - | | | | | | | | | | H | _ | | | | | | | | | | | | | | | | _ | | | | | | | - | _ | | | | | | | - | _ | | | | | | | - | _ | | | | | | | - | | | | | | | | | | _ | | | | | | | | Tot | al | | | | 36 | | 36 | | | | | | | | | - | | | | | | | 1 | 1 | 1 | 1 | | | | | | 32 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | N (| | | nn. | ODLICT | ION RATES | | | | IFR | Ü | 14 | ם | 11 | IV. | | IINLE. | | | | | v
MFR | | | гота | | - | 1
EMAR | | ւ | J | | | | M
F | | | PK | ODUCII | ION KATES | | REACHED | | nber | | | | | Pri | or 1 O | | | ter 1 O | ct | | MFR
fter 1 (| | | fter 1 (| | | | | Rates | are anı | nual. | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 0 | | | 6 | | | 9 | | | 15 | | 1 | | | | | | | | 1 | EWK, Eisenwerke Kaiserslautern, Kaiserslautern, German | ny | 1.00 | | 9.00 | 15.00 | 6 | | 1 | REO | RDER | | | | 0 | | | 3 | | | 9 | | | 12 | |] | | | | | | | | | | | | | | | | | | INIT | IAL | | | | | | | | | | | | | | |] | | | | | | | | | | | | | | | | | | REO | RDER | INIT | IAL | REO | RDER | INIT | | | | | | _ | REO | RDER | \square | | | | | | | | 1 | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | FY 04 / 05 BUDGET PI | ROD | UCTION | SCH | IEDUL: | E | | P-1 l
Rapi | | | | | g Sys | (G824 | 02) | | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----------|--|-------------|--------|-------------|-------------|----------------------|-----------------------|---------------| | | | | | | | | | | | | | Fis | scal Y | Year 04 | | | | | | | | | | F | 'iscal | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | | | | | | | ndar | | | | | | | | | | | _ | ear (| | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | R | apidly Emplaced Bridging Sys Hardware | | | | | | | | | | | | | | \dashv | \dashv | | | | | | | | | | \vdash | | | | Н | | | | | | 1 | FY 02 | A | 4 | 4 | 0 | 0 | | | | 1 | FY 03 | A | 12 | 0 | 12 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | | | | | | | | | 0 | | | | 1 | FY 04 | A | 8 | 0 | 8 | | | | Α | | | | | | | | | 1 | 1 | 1 | 1 | 1 | . 1 | 1 | 1 | | | | | 0 | | | | 1 | FY 05 | Α | 12 | 0 | 12 | | | | | | | | | | | | | | | | A | | | | | | | | | 12 | _ | T | otal | | | | 36 | 4 | 32 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | . 1 | . 1 | . 1 | 1 | . 1 | | | | | 12 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | Α | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | 7 | ТОТА | L | RI | EMAR | KS | | | _ | | | F | | | | | | | REACHED | Nur | nber | | | | | Prio | r 1 Oc | et | Af | ter 1 C |)ct | Af | fter 1 (| Oct | Α | fter 1 (| Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | IAL | | | | 0 | | | 6 | | | 9 | | | 15 | | | | | | | | | | 1 | EWK, Eisenwerke Kaiserslautern, Kaiserslautern, German | y | 1.00 | | 9.00 | 15.00 | 6 | | | REO | RDER | | | | 0 | | | 3 | | | 9 | | | 12 | | | | | | | | | | <u> </u> | | | | | | | | 1 | | INIT | | | | | | _ | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | RDER | <u> </u> | | | | | | | | 1 | | INIT | | | | | | _ | | | | _ | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | RDER | | | | | - | | | | | | | | | | 1 | | | | | | | | _ | | | | | | | | 1 | | INIT | | | | | | \dashv | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | RDER | | | | | - | | | | | | | | | | 1 | | | | | | | | ⊩ | | | | | | | | 1 | | INIT | IAL
RDER | | | | | + | | | | | | | \vdash | | | ı | | | | | | | | | | | | | | | | | | KEU | KDEK | | | | | | | | | | | | _ | | | | | | | | | | | | FY 06 / 07 BUDGET P | ROD | UCTION | SCH | IEDUL | E | | P-1 l
Rapi | | | | | g Sys | (G824 | -02) | | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----------|--|-------------|--------|-------------|-------------|----------------------|-----------------------|---------------|-------------|-------------|-------------|-------------|-------------
-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | | | | | | | | | | F | 'iscal | | | | | | | _ | | | | | | S
E | PROC | ACCEP | BAL | L | | | | | | | | endar | | | | | | | | | | | _ | ear (| | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | R | apidly Emplaced Bridging Sys Hardware | | | | | | | | | | | | | Н | | \dashv | | | | | | | | | | \vdash | | | | | | | | | | 1 | FY 02 | A | 4 | 4 | 0 | 0 | | | | 1 | FY 03 | A | 12 | 12 | 0 | 0 | | | | 1 | FY 04 | A | 8 | 8 | 0 | 0 | | | | 1 | FY 05 | A | 12 | 0 | 12 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | | | | | | | | | 0 | _ | _ | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | L | | | L | _ | | | | | | | | | | L | _ | | | | | | | | | | L | _ | _ | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | _ | _ | \sqcup | | _ | \sqcup | | _ | \sqcup | | _ | \sqcup | | _ | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | T | otal | | | | 36 | 24 | 12 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | М | | | PR | ODUCTI | ION RATES | | | M | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | ' | TOTA | .L | RI | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Prio | or 1 Oc | ct | Af | iter 1 C | Oct | Af | fter 1 (| Oct | A | fter 1 (| Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 0 | | | 6 | | | 9 | | | 15 | | | | | | | | | | 1 | EWK, Eisenwerke Kaiserslautern, Kaiserslautern, German | ıy | 1.00 | | 9.00 | 15.00 | 6 | | ı | REO | RDER | : | | | 0 | | | 3 | | | 9 | | | 12 | INIT | <u></u> | | | | | | | | | | | RDER | _ | | | | | | | | | | INIT | | | | | | | | | | | | | _ | | | | | | | | | | | _ | | | | | | | | | | | RDER | | | | | _ | | | | | | | \vdash | | | | | | | | | | | _ | | | | | | | | | | INIT | | | | | | \rightarrow | | | | | | | | | | - | | | | | | | | _ | | | | | | | | | | | RDER | | | | | | | | | | | | | | | - | | | | | | | | \vdash | | | | | | | | l | | INIT | TAL
RDER | | | | | \dashv | | | | \vdash | KEO | KDER | Exhi | ibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | ite: | F | ebruary 2003 | | | |--|--------------------------|---------|----------|------------|--------------|---------------------|---------|--------------|------------|--------------|-------------|------------| | Appropriation/Budget Activities Other Procurement, Army /3/O | • | ent | | | | P-1 Item Nom
TAC | | OGE, FLOAT-I | RIBBON (MA | 8890) | | | | Program Elements for Code 06 | e B Items:
04804A/H02 | | | Code:
B | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 210.2 | 37.6 | 50.1 | 52.6 | 59.4 | 69.9 | 27.4 | 6.8 | 9.3 | 15.7 | | 539.1 | | Less PY Adv Proc | 22.2 | | | | | | | | | | | 22.2 | | Plus CY Adv Proc | 22.2 | | | | | | | | | | | 22.2 | | Net Proc (P-1) | 210.2 | 37.6 | 50.1 | 52.6 | 59.4 | 69.9 | 27.4 | 6.8 | 9.3 | 15.7 | | 539.1 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 210.2 | 37.6 | 50.1 | 52.6 | 59.4 | 69.9 | 27.4 | 6.8 | 9.3 | 15.7 | | 539.1 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Ribbon Bridge consists of Bridge Bays (Interior and Ramp), Bridge Erection Boats and Common Bridge Transporters. These components are required to transport, launch, erect and retrieve a floating bridge up to 210 meters long per bridge company. A Ribbon Bridge has a Military Load Capacity (MLC) 96 wheeled/MLC 80 tracked and is used to transport weapon systems, troops and supplies over water when permanent bridges are not available. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### **Justification:** FY04 and FY05 procures the M1977 Common Bridge Transporter (CBT), associated M15 Bridge Adaptor Pallets (BAPs), M14 Improved Boat Cradles (IBC), M16 and M17 Ribbon Bridge Bays, and Bridge Erection Boats (BEB). The Ribbon Bridge Bays, Erection Boats, and Transporters are components of the Multi-Role Bridge Company (MRBC). The Ribbon Bridge provides the capability for a continuous floating roadway or raft to be constructed for transporting assault and tactical vehicles across streams and rivers that cannot be forded. The MRBC combines the role of existing float and fixed bridge companies. These missions previously performed by two different companies are now performed by the MRBC with less manpower and greater flexibility. A MRBC allows for simultaneous fixed and float bridging missions to be accomplished. The units are 100% tactically mobile. Ribbon Bridge Army Acquisition Objectives (AAO)s are as follows: CBT- 1288 ea, Bridge Bays/Ramps - 1283 ea (918 Interior Bays and 365 Ramp Bays), Bridge Erection Boats - 368. | Exhi | bit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | te: | F | February 2003 | | | |---|--------------------------|---------|----------|------------|--------------|---------------------|---------|----------------------|-------------|---------------|-------------|------------| | Appropriation/Budget Activ
Other Procurement, Army /3/Ot | | ent | | | | P-1 Item Nom
BRI | | '-RIBBON, B <i>A</i> | YS (M26600) | ı | | | | Program Elements for Code
060 | e B Items:
04804A/H02 | | | Code:
B | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 1649 | 45 | 106 | 164 | 151 | 168 | 126 | | | | | 2409 | | Gross Cost | 45.8 | 8.9 | 21.2 | 22.4 | 21.4 | 24.5 | 19.6 | | | | | 164.0 | | Less PY Adv Proc | 1.7 | | | | | | | | | | | 1.7 | | Plus CY Adv Proc | 1.7 | | | | | | | | | | | 1.7 | | Net Proc (P-1) | 45.8 | 8.9 | 21.2 | 22.4 | 21.4 | 24.5 | 19.6 | | | | | 164.0 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 45.8 | 8.9 | 21.2 | 22.4 | 21.4 | 24.5 | 19.6 | | | | | 164.0 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Bridge Bays (Interior and Ramp) are major components of a Tactical Ribbon Bridge. These components are part of the bridging system which is required to provide a floating bridge of up to 210 meters long per bridge company. There are 30 interior bays and 12 ramp bays per company. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). ### **Justification:** FY04 and FY05 procures the M16 and M17 Ribbon Bridge Bays. These bays are major components of the Ribbon Bridge for the Multi-Role Bridging Company (MRBC). These bays are part of the bridge system which provides the capability for a continuous floating roadway or raft to be constructed for transporting assault and tactical vehicles across streams and rivers that cannot be forded. Ribbon Bridge Army Acquisition Objectives (AAOs) are: 1283 ea (918 Interior Bays and 365 Ramp Bays). | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support e | nent, Army / 3 | | | | tem Nomenclature
LOAT-RIBBON, BA | | | Weapon System T | Type: | Date:
Februa | ary 2003 | |--|----|---|----------------|----------|--|-------|-------------------------------------|--|-------|-----------------
---|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | | 1. Bays Hardware 2. ECPs 3. Testing 4. Special Tools 5. Documentation 6. System Fielding Support 7. Engineering Support 8. Quality Assurance Support 9. PM Support | В | 13227
250
5967
77
602
292
99
690 | 106 | 125 | 21986
108
1
14
83
62
26
149 | 164 | 135 | 20717
181
12
18
178
82
40
214 | 151 | 137 | 22601
447
34
74
688
195
87
392 | 168 | 135 | | Total | | 21204 | | | 22429 | | | 21442 | | | 24518 | | | | Exhibit P-5a, Budget Procure | ement History and Planning | | | | | | | Date:
F | ebruary 2 | 003 | |---|---|--------------------------------|-------------------|------------|----------------------------|--------------|------------------------|------------------------|------------------------|----------------| | ppropriation/Budget Activity/Serial No:
ther Procurement, Army / 3 / Other support equipme | ent | Weapon Syste | m Type: | | P-1 Line It
BRIDGE, FLO | | lature:
AYS (M26600 | | | | | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Units | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Is
Date | | 1. Bays Hardware | | | | | | | | | | | | FY 2002 | EWK, Eisenweke Kaiserslautern
Kaiserslautern, GE | C/MYP/PY3 | TACOM, Warren, MI | Feb 02 | Nov 02 | 106 | 125 | Yes | N/A | N /. | | FY 2003 | EWK, Eisenweke Kaiserslautern
Kaiserslautern, GE | C/MYP/PY4 | TACOM, Warren, MI | Feb 03 | Nov 03 | 164 | 135 | Yes | N/A | N /. | | FY 2004 | EWK, Eisenweke Kaiserslautern | C/MYP/PY5 | TACOM, Warren, MI | Feb 04 | Nov 04 | 151 | 137 | Yes | N/A | N/ | | FY 2005 | Kaiserslautern, GE
TBS | C/MYP/PY1 | TACOM, Warren, MI | Feb 05 | Nov 05 | 168 | 135 | Yes | N/A | N /. | EMARKS: | FY 02 / 03 BUDGET P | ROD | UCTION | SCH | IEDUL: | E | | | item N
DGE, I | | | | N, BA | YS (l | M266 | 00) | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----|---|-------------|--------|------------------|----------------------|-------------------------------|------------------------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------|-------------|-------------|-------------------|-------------|-------------|-----------------------| | | | | | | | | | | | | | Fis | scal Y | ear (| | | | | | | | | | F | iscal | | | | | | | Ţ | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Units | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | y Yea
J
U
L | | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | | _ | M
A
Y | | 03
J
U
L | A
U
G | S
E
P | L
A
T
E
R | 1. | Bays Hardware | 1 | FY 02 | A | 106 | 0 | 106 | | | \dashv | | _ | \dashv | | | | | | | | 10 | 1.0 | 1.0 | 1. | 1.0 | 1, | 2 1/ | | | 9 9 | | 0 | | | | 1 | FY 03 | A | 164 | 0 | 164 | | | \dashv | | A | \dashv | | | | | | | | 10 | 10 | 10 | 10
A | |) 1(|) 10 |) 9 | 9 | 9 9 | 9 | 0
164 | | | | 1 | FY 04 | A | 151 | 0 | 151 | | | \neg | | | \neg | | | | | | | | | | | F | 1 | ╈ | | | + | | | 151 | | | | 2 | FY 05 | Α | 168 | 0 | 168 | | | | | | | | | | | | | | | | | | | ✝ | | | T | | | 168 | | | | | | | | | | | | \neg | | | \neg | | | | | | | Г | | | | | | Т | | | Т | | | 100 | Г | | | Г | | | Т | | | Т | L | | | ┸ | | | Ш | | | | | | | | | | | | _ | | | _ | | | | | | | | | | | | ╙ | ┖ | | | ┺ | | | Ш | | | | | | | | | | | | _ | | | _ | | | | | | | | | | | | | _ | | | _ | | | igsquare | | _ | | | | | | | | | | _ | | _ | _ | | | | | | | | | | | | ╄ | ╄ | ╄ | _ | ╄ | _ | | | | | | | | | | | | | | _ | | | _ | | | | | | | L | | | | | - | ╄ | - | | ╄ | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | | | | ╄ | - | | ╇ | _ | | \vdash | | _ | | | | | | | | | | \dashv | | | \dashv | | | | | | | | | | | | \vdash | ╀ | \vdash | | ╀ | _ | | \vdash | | | | | | | | | | | | - | | | _ | | | | | | | H | | | | | | ╀ | | | ┿ | _ | | | | To | 4-1 | | | | 589 | | 589 | | | \dashv | | _ | _ | | | | | | | H | 10 | 10 | 10 | 10 |) 10 |) 1(|) 10 |) (| 9 | 9 9 | 9 | 483 | | 10 | tai | | | | 589 | | 589 | | | | | | | | | | | | | | | | 10 | |) 10 |) 1(|) 1(|) 9 | J | 9 9 | | 483 | | | | | | | | | | O
C
T | N
O
V | D
E
C | | | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | MI | FR | | | | | | ADM | 4INLE | EAD T | TIME | | | MFR | | , | TOTA | L | R | EMAF | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | _ | Pri | or 1 O | ct | A | fter 1 (| Oct | A | fter 1 (| Oct | A | fter 1 | Oct | 4 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | | INIT | | | _ | | 0 | | | 4 | | | 9 | | | 13 | | 4 | | | | | | | | 1 | EWK, Eisenweke Kaiserslautern, Kaiserslautern, GE | | 7.00 | | 13.00 | 17.00 | 6 | | | | RDER | | _ | | 0 | | | 4 | | | 9 | | | 13 | | 4 | | | | | | | | 2 | TBS | | 7.00 | | 13.00 | 17.00 | 6 | 2 | 2 | INIT | | - | \dashv | | 0 | | | 0 | | | 9 | | | 13 | | - | | | | | | | | | | | | | | | | | | REO! | RDER | | _ | | U | | | U | | | U | | | U | | 1 | | | | | | | | | | | | | | | | | H | | RDER | \dashv | \dashv | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | - 1 | | RDER | | \neg | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | FY 04 / 05 BUDGET PR | ROD | UCTION | SCH | [EDUL] | E | | P-1 I
BRII | | | | | N, BA | AYS (N | И266 | 00) | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----|---|-------------|--------|-------------|--------------|----------------------|-----------------------|---------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | 4 | | | | | | | | | F | iscal | Year | 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | endar | | | | | | | | | | | | ear (|)5 | | _ | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 1 | Bays Hardware | | | | | | | | | | | | | | | \dashv | | | | | | | Н | | | ⊢ | | | | | | | | 1. | Bays Haidware | 1 | FY 02 | A | 106 | 106 | 0 | | | | | | | | | _ | | | | | | | | | | Н | | | | | | 0 | | | | | FY 03 | A | 164 | 0 | 164 | | 13 | 13 | 13 | 13 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | | | | | | Н | | | | | | 0 | | | | 1 | FY 04 | A | 151 | 0 | 151 | | 10 | 10 | 15 | A | | - 1 | | - 1 | | | 1. | | 13 | 13 | 3 13 | 13 | 3 13 | 13 | 3 13 | 13 | 13 | 13 | 13 | 8 | | | | 2 | FY 05 | A | 168 | 0 | 168 | | | | | | | | | | | | | | | | | Α | | | | | | | | 168 | _ | | | | | | | | | | L | | | | | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | L | | | | | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | L | | | ┡ | | | L | | | | | _ | | | | | | | | | | | | | | | | - | | | | | | | | | | ┡ | | | | | _ | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | ┡ | | | L | | | | | | | | | | | | | | |
| | | | | | \dashv | | | | | | | Н | | | ⊢ | | | | | | - | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | ┢ | | | | | | - | | | | | | | | | | | | | | | | | | \dashv | | | | | | | Н | | | Н | | | Н | \dashv | | | | | | | Н | | | Н | _ | | | | | | | | | | Н | | | Н | ┪ | | | | | | | | | | Г | | | | | | | | To | tal | | | | 589 | 106 | 483 | | 13 | 13 | 13 | 13 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 13 | 13 | 3 13 | 13 | 3 13 | 13 | 3 13 | 13 | 13 | 13 | 13 | 176 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | MF | FR. | | | | | | ADM | IINLE. | AD T | IME | | | MFR | | | ТОТА | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pric | or 1 O | ct | Af | ter 1 C | Oct | A | fter 1 C | Oct | A | fter 1 | Oct | 1 | | | | | | | | R | NAME/LOCATION | | MIN. | | -8-5 | MAX. | D+ | 1 | | INIT | | | | | 0 | | | 4 | | | 9 | | | 13 | | 1 | | | | | | | | 1 | EWK, Eisenweke Kaiserslautern, Kaiserslautern, GE | | 7.00 | | 13.00 | 17.00 | 6 | _ | | | RDER | | | | 0 | | | 4 | | | 9 | | | 13 | | 1 | | | | | | | | 2 | TBS | | 7.00 | | 13.00 | 17.00 | 6 | 2 | 2 | INIT | IAL
RDER | | | | 0 | | | 0 | | | 9 | | Н | 13
0 | | ł | | | | | | | | _ | | | | | | | | | | INIT | | • | | | v | | | J | | | v | | | J | | 1 | | | | | | | | | | | | | | | | 1 | | _ | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | ΊAL | | | | | | | | | | | | | | |] | | | | | | | | | | | | | | | | | | REO | RDER | FY 06 / 07 BUDGET PR | ROD | UCTION | SCH | EDUL | E | | | Item N
DGE, | | | | N, BA | AYS (N | M2660 | 00) | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----|---|-------------|--------|-------------|--------------|----------------------|----------------|-------------|----------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | | | | | | FY | S | PROC | ACCEP | BAL
DUE | _ | | | | | | | | endar | | | | | | | | | | _ | | ear (| | | | L
A | | | COST ELEMENTS | M
F
R | ΓI | E
R
V | QTY
Units | PRIOR
TO
1 OCT | AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 1 | Bays Hardware | | | | | | | | | | | | | | | _ | | | | _ | | | | | | ┢ | | - | | | | | | 1. | Bays Haidwaie | 1 | FY 02 | Α | 106 | 106 | 0 | | | | | | | | | _ | | | | | | | | | | Н | | | | | | 0 | | | | | FY 03 | A | 164 | 164 | 0 | | | | | | | | | \dashv | | | | | | | | | | Н | | | | | | 0 | | | | 1 | FY 04 | A | 151 | 143 | 8 | 8 | | | | | | | | \neg | | | | | | | | | | Г | | | | | | 0 | | | | 2 | FY 05 | A | 168 | 0 | 168 | | 16 | 16 | 16 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | | | | | | | | | | | | | 0 | _ | | | | | | | | | | _ | _ | | | | | | | _ | | | ┡ | | | _ | | | | | _ | | | | | | | | | | | | | | \vdash | | _ | | | | | | | | | | ┡ | | _ | \vdash | | _ | | | | | | | | | | ┡ | | | L | | | | | | | | | | | | | | | | | | | \vdash | | \dashv | | | | | | | | | | ⊢ | | | | | | | | _ | | | | | | | | | | | | | | \vdash | | \dashv | | | | | | | H | | | ⊢ | | \vdash | H | | | | | | | | | | | | | | | | | | | \vdash | | \dashv | | | | | | | Н | | | Н | | | Н | \dashv | | | | | | | | | | Н | _ | | | | | | | | | | Н | | | Н | Н | \neg | | | | | | | | | | Н | \neg | | | | | | | | | | Г | | | Г | Г | | | | | | | | To | tal | | | | 589 | 413 | 176 | 8 | 16 | 16 | 16 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | IINLE. | AD T | IME | | | MFR | | | ТОТА | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pric | or 1 O | ct | Af | ter 1 C |)ct | At | fter 1 (| Oct | A | fter 1 (| Oct | 1 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | , | 1 | INIT | | | | | 0 | | | 4 | | | 9 | | | 13 | | 1 | | | | | | | | 1 | EWK, Eisenweke Kaiserslautern, Kaiserslautern, GE | | 7.00 | | 13.00 | 17.00 | 6 | | | | RDER | | | | 0 | | | 4 | | | 9 | | | 13 | | 1 | | | | | | | | 2 | TBS | | 7.00 | | 13.00 | 17.00 | 6 | 2 | 2 | INIT | | | | | 0 | | | 0 | | _ | 9 | | | 13
0 | | ł | | | | | | | | | | | | | | | | | | INIT | RDER | | | | U | | | U | | | U | | \vdash | U | | 1 | | | | | | | | | | | | | | | | l | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | L | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | ΊAL | | | | | | | | | | | | | | |] | | | | | | | | | | | | | | | | | | REO | RDER | l. | | | | | | | | | | | | | | L | | | | | | | | Exhi | ibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | ite: | F | ebruary 2003 | | | |---|-------------|---------|----------|------------|-------------|---------------------|---------|-------------|-----------|--------------|-------------|------------| | Appropriation/Budget Activ
Other Procurement, Army /3/Ot | • | nent | | | | P-1 Item Nom
BRI | | -RIBBON, TR | ANSPORTER | (M26800) | | | | Program Elements for Code
N/A | | | | Code:
A | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 2743 | 77 | 98 | 74 | 104 | 119 | | | 4 | 12 | | 3231 | | Gross Cost | 141.3 | 26.7 | 25.6 | 23.6 | 31.1 | 36.5 | 1.0 | | 1.5 | 4.2 | | 291.4 | | Less PY Adv Proc | 19.9 | | | | | | | | | | | 19.9 | | Plus CY Adv Proc | 19.9 | | | | | | | | | | | 19.9 | | Net Proc (P-1) | 141.3 | 26.7 | 25.6 | 23.6 | 31.1 | 36.5 | 1.0 | | 1.5 | 4.2 | | 291.4 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 141.3 | 26.7 | 25.6 | 23.6 | 31.1 | 36.5 | 1.0 | | 1.5 | 4.2 | | 291.4 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The M1977 Common Bridge Transporter (CBT) is part of the Ribbon Bridge system. The CBT transports the Bridge Erection Boats and the Bays (Interior and Ramp) using the M14 Improved Boat Cradle (IBC) and the M15 Bridge Adapter Pallet (BAP) for the Multi-Role Bridging Company (MRBC). There are 56 CBTs per MRBC and 4 CBTs per Engineer Company of the Stryker Brigade Combat Team (SBCT) to transport and assist in launching of the Rapidly Emplaced Bridging System (REBS). This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). ### **Justification:** FY04 and FY05 procures the M1977 Common Bridge Transporter and the associated M14 IBCs and M15 BAPs. These are components of the Multi-Role Bridging Company (MRBC) used to transport the boats and bays for the Ribbon Bridge. The Army Acquisition Objective (AAO) for the CBT is 1288. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support of | nent, Army / 3 | | | | tem Nomenclature
LOAT-RIBBON, TE | | 5800) | Weapon System T | Гуре: | Date:
Febru | ary 2003 | |---|-------------|--|----------------|-----------------|---|----------------|-------------------------------------|--|-----------------|-----------------|--|----------------|-----------------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD |
TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | | 1. Systems Common Bridge Transporter (CBT) Hardware FRET PLS Trailer Improved Boat Cradle (IBC) Bridge Adapter Pallet (BAP) Winches/Drawbar 2. ECPs 3. Testing 4. Documentation 5. Special Tools 6. System Fielding Support 7. Engineering Support 8. Quality Assurance Support 9. PM Support | A
A
A | 18818
929
1052
1763
725
14
1174
69
74
972 | 98
49
43 | 192
21
41 | 15756
1878
616
3248
253
830
76
16
57
519
118
185 | 74
28
84 | 213
22
39 | 23388
2807
616
3306
43
450
34
4
18
202
53
175 | 104
28
84 | 22 | 28300
3396
616
3127
72
481
28
1
26
229
43
164 | 28
78 | 238
22
40 | | Total | | 25590 | | | 23552 | | | 31096 | | | 36483 | | | | Exhibit P-5a, Budget Procurement H | istory and Planning | | | | | | | Date: | ebruary 20 | 003 | |---|---|--------------------------------|-------------------|------------|---------------------------|----------------------------|----------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | т Туре: | | | em Nomenc
DATRIBBON, TI | lature:
RANSPORTER (M26 | 800) | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Units | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Common Bridge Transporter (CBT) Hardware
FY 2002 | Oshkosh Truck Corp. | SS/REQ/PY2 | TACOM, Warren, MI | Feb 02 | Aug 02 | 98 | 192 | Yes | N/A | N/A | | FY 2003 | Oshkosh, WI
Oshkosh Truck Corp.
Oshkosh, WI | SS/REQ/PY3 | TACOM, Warren, MI | Feb 03 | Aug 03 | 74 | 213 | Yes | N/A | N/A | | FY 2004 | Oshkosh Truck Corp.
Oshkosh, WI | SS/REQ/PY4 | TACOM, Warren, MI | Feb 04 | Aug 04 | 104 | 225 | Yes | N/A | N/A | | FY 2005 | Oshkosh, WI Oshkosh, WI | SS/REQ/PY5 | TACOM, Warren, MI | Feb 05 | Aug 05 | 119 | 238 | Yes | N/A | N/A | REMARKS: | FY 02 / 03 BUDGET P | PROD | UCTION | SCH | IEDUL | E | | | Item N
DGE, | | | | N, TR | RANSF | PORT | ER (N | M268 | 300) | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----------|--|-------------|--------|--------|--------------|----------------------|-----------------------|-------------|----------------|----------------| | | | | | | | | | | | | | Fis | cal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | L | | | | | | | | endar | | | | | | | | | | _ | | ear (| | | | L
A | | | COST ELEMENTS | M
F
R | FY | R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Co | mmon Bridge Transporter (CBT) Hardware | 1 | FY 02 | A | 98 | 0 | 98 | | | | | A | | | | | | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 8 | 8 | 3 8 | 9 | Ģ |) | | 0 | | | | | FY 03 | A | 74 | 0 | 74 | | | | | | | | | | | | | | | | | A | ı. | | | | | 11 | 6 | 57 | | | | 1 | FY 04 | A | 104 | 0 | 104 | | | | | | | | | _ | | | | | | | | | | L | | | | | | 104 | | | | 1 | FY 05 | A | 119 | 0 | 119 | | | | | | | | | _ | | | | | | | L | | | L | | | L | | | 119 | | | | | | | | | | | | | | | | Ш | | _ | | | | | | | | | | _ | | | | | | | | _ | | | | | | | | | | | | | | \sqcup | _ | _ | | | | | | | | | | ┺ | | | | | | Щ | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | ┡ | _ | | | | | | | | | | ┡ | _ | | | | | | | | | | ┡ | _ | | _ | _ | | | | | | | _ | | | ┡ | | | | | | | | | | | | | | | | | _ | | | | | | | _ | | | | | | | | | | ┡ | | _ | _ | | | | | | | | | | | | | _ | | | _ | | | | | - | | | | | | | L | | | ⊢ | | | _ | _ | | | | | | | | | | ┡ | | | _ | | | | | | | | | | | | | | _ | | | | | | | _ | | | | | | | | | | ┡ | _ | | | | | | | | | | | | | | | | - | | | | | \vdash | | - | | | | | | | | | | ┡ | | | _ | | | \vdash | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | ┡ | | | _ | _ | | | | | | | | | | ┡ | | | | | | | | | | | | | | | | | - | | | | | \vdash | | - | | | | | | | | | | ┡ | | | _ | | | \blacksquare | | Tot | tal | | | | 395 | | 395 | | | | | | | | | - | | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 8 | 8 | 3 8 | 9 | ç | 11 | 6 | 280 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT | ION RATES | | | М | IFR | | | | | | ADM | IINLE. | AD T | IME | | | MFR | | | ТОТА | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nui | mber | | | | | Pric | or 1 O | ct | Af | iter 1 C | ct | Af | fter 1 (| Oct | A | fter 1 (| Oct | 1 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | ΊAL | | | | 0 | | | 4 | | | 6 | | | 10 | | 1 | | | | | | | | 1 | Oshkosh Truck Corp., Oshkosh, WI | | 4.00 | | 25.00 | 45.00 | 6 | | 1 | REO | RDEF | 1 | | | 0 | | | 4 | | | 6 | | | 10 | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | _ | | | L | | | 4 | | | | | | | | Ш | | | | | | | | | | _ | RDEF | 1 | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | _ | RDEF | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | _ | | | | | | | \vdash | | | - | | | | | | | | \vdash | | | | | | | | | | _ | RDEF | | | | | | | | | | | | | | | 1 | | | | | | | | \vdash | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDEF | i | FY 04 / 05 BUDGET F | PROD | UCTION | SCH | IEDUL | E | | P-1 I
BRII | | | | | N, TF | RANSI | PORT | ΓER (I | M268 | 300) | | | | | 1 | Date: | | | Fe | bruar | y 2003 | 3 | | | |----------|--|-------------|--------|-------------|--------------|----------------------|-----------------------|---------------|----------------| | | | | | | | | | | | | | Fi | scal Y | Year 0 | | | | | | | | | | J | Fiscal | | | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | endar | | | | | | | L | _ | | _ | | Year | | _ | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Co | mmon Bridge Transporter (CBT) Hardware | ┢ | + | | ╀ | + | + | ╫ | + | | | | | minon Bridge Transporter (CBT) Trandware | 1 | FY 02 | A | 98 | 98 | 0 | | | | | | | | | | | | | | | | Н | + | | + | + | + | + | + | | 0 | | | | _ | FY 03 | A | 74 | 17 | 57 | 6 | 6 | 10 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | | | | | T | | | T | | | 0 | | | | 1 | FY 04 | A | 104 | 0 | 104 | Ü | | | Ť | A | | | | | | 11 | 11 | 11 | 11 | 11 | 1 11 | 1 1 | 1 6 | 5 | 6 | 5 | 5 | 5 | | 0 | | | | 1 | FY 05 | A | 119 | 0 | 119 | | | | | | | | | | | | | | | | | 1 | A | | | | | 11 | 11 | 97 | L | | | ┖ | ┸ | ┸ | ┸ | ╙ | L | | | ╄ | + | + | ╄ | _ | | | | | | | | | | | | | | | _ | | | | | | | | | | | | ┡ | - | | ╀ | + | + | ╀ | + | | | | _ | | | | | | | | | | | _ | | | | | | | | | | | | ⊢ | + | - | ╀ | + | + | ╀ | ┿ | | \blacksquare | Н | + | | ╀ | + | + | ╫ | + | | \vdash | | _ | | | | | | | | | | | \vdash | | | | | | | | | | | | Н | + | | ╆ | + | + | + | + | | | | _ | | | | | | | | | | |
\vdash | | | | | | | | | | | | Н | + | | ╆ | + | + | + | + | Т | | | T | | | T | Г | | | Т | \top | \top | T | L | | | ┖ | ┸ | ┸ | ┸ | ┸ | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | ┺ | _ | _ | _ | _ | | Ш | | To | tal | | | | 395 | 115 | 280 | 6 | 6 | 10 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 11 | 11 | 11 | 11 | 11 | 11 | 1 1 | 1 6 | 5 | 6 | 5 | 5 | 5 11 | 11 | 97 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | A
P
R | Α | U | J
U
L | | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | MI | ₹R | | | | | | ADM | AINLE | AD T | IME | | | MFR | | | TOTA | ΑL | I | REMA | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | or 1 O | ct | Af | iter 1 C | Oct | At | fter 1 (| Oct | A | After 1 | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | | INIT | | | | | 0 | | | 4 | | | 6 | | | 10 | | 4 | | | | | | | | 1 | Oshkosh Truck Corp., Oshkosh, WI | | 4.00 | | 25.00 | 45.00 | 6 | , | | | RDEF | ₹ | | | 0 | | | 4 | | | 6 | | | 10 | | 4 | | | | | | | | \vdash | | | | | | | | | | INIT | | , | | | | | | | | | | | \vdash | | | 1 | | | | | | | | _ | | | | | | | | | | REO | RDEF | (| | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDEF | } | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDEF | ₹ | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | TAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDEF | ₹ | FY 06 / 07 BUDGET P | PROD | UCTION | SCH | IEDUL | E | | P-1 I
BRII | | | | | N, TF | RANSI | PORT | ER (N | M268 | 300) | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----------|--|-------------|--------|-------------|--------------|----------------------|-----------------------|---------------| | | | | | | | | | | | | | Fi | scal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | endar | | | | | | | | | | _ | | ear (| | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Co | nmon Bridge Transporter (CBT) Hardware | | | | | | | | | | | | | | | \dashv | | | | | | | | | | ⊢ | | \vdash | | | | | | | minon Bridge Transporter (CBT) Transware | 1 | FY 02 | A | 98 | 98 | 0 | | | | | | | | | _ | | | | | | | | | | Н | | | | | | 0 | | | | _ | FY 03 | A | 74 | 74 | 0 | | | | | | | | | | | | | | | | | | | Н | | | | | | 0 | | | | 1 | FY 04 | A | 104 | 104 | 0 | | | | | | | | | | | | | | | | | | | Г | | | | | | 0 | | | | 1 | FY 05 | A | 119 | 22 | 97 | 11 | 11 | 11 | 11 | 11 | 11 | 11 | 10 | 10 | | | | | | | | | | | | | | | | 0 | _ | | | | | | | | | | L | _ | | | | | | | | | | L | | | | | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | ┡ | _ | | | | | | | | | | _ | | | | | | | | _ | | | | | | | | | | | | | | | | - | | | | | | | L | | | ┡ | | _ | \vdash | | _ | | | | _ | | | | | | ┡ | \dashv | | | | | | | | | | ⊢ | _ | | | | | | | | | | Н | \dashv | | | | | | | | | | Н | _ | | | | _ | | | Н | | | Н | \neg | | | | | | | | | | Н | | | | Н | _ | | | | | | | | | | Н | | | | | | | | То | al | | | | 395 | 298 | 97 | 11 | 11 | 11 | 11 | 11 | 11 | 11 | 10 | 10 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT | ION RATES | | | MI | ₹R | | | | | | ADM | IINLE. | AD T | IME | | | MFR | | | TOTA | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | or 1 O | ct | Af | ter 1 C | Oct | A | fter 1 (| Oct | A | fter 1 | Oct | 1 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | | INIT | | | | | 0 | | | 4 | | | 6 | | | 10 | | 1 | | | | | | | | 1 | Oshkosh Truck Corp., Oshkosh, WI | | 4.00 | | 25.00 | 45.00 | 6 | | | | RDER | l. | | | 0 | | | 4 | | | 6 | | | 10 | | 1 | | | | | | | | _ | | | | | | | | | | INIT | | | | _ | | _ | | | | _ | | | \vdash | | | 1 | | | | | | | | \vdash | | | | | | | | | | INIT | RDER | i. | | | | | | | | | | | | | | 1 | | | | | | | | \vdash | | | | | | | | | | | RDER | | | | | + | | | | | | | | | | 1 | | | | | | | | \vdash | | | | | | | | | | INIT | | ` | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | | | RDER | t . | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | 1 | Exhi | bit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | te: | F | Sebruary 2003 | | | |---|------------------------|---------|----------|------------|-------------|---------------------|---------|-------------|------------|---------------|-------------|------------| | Appropriation/Budget Activ
Other Procurement, Army /3/Ot | | nent | | | | P-1 Item Nom
BRI | | -RIBBON, PR | OPULSION (| M27200) | | | | Program Elements for Code
060 | B Items:
04804A/H02 | | | Code:
B | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | 6 | | 22 | 26 | 34 | 25 | 24 | 28 | 42 | | 207 | | Gross Cost | | 1.9 | 3.3 | 6.6 | 6.9 | 8.9 | 6.8 | 6.8 | 7.8 | 11.6 | | 60.6 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | 1.9 | 3.3 | 6.6 | 6.9 | 8.9 | 6.8 | 6.8 | 7.8 | 11.6 | | 60.6 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | 1.9 | 3.3 | 6.6 | 6.9 | 8.9 | 6.8 | 6.8 | 7.8 | 11.6 | | 60.6 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The XM20 Bridge Erection Boat (BEB) will provide power and maneuverability for assembly/disassembly of the Ribbon Bridge floating bridges and configuring them into a bridge or raft. The BEB, when operating in groups, will maneuver a fully loaded raft Military Load Capacity (MLC) 96 in water velocities up to 8 feet per second (fps); or anchor a floating bridge in the same water velocities for up to 72 hours. The BEB is transported, launched and retrieved using the Common Bridge Transporter (CBT). Existing BEBs are aging and nearing the end of their useful life, creating readiness concerns for Multi-Role Bridging Company (MRBC) units. They are underpowered for operating in required fast water conditions. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### **Justification:** FY04 and FY05 procures XM20 Bridge Erection Boats for Engineer MRBCs. This system will replace boats that no longer meet user requirements for higher propulsion thrust to maneuver Improved Ribbon Bridge rafts carrying loads up to MLC 96 against higher water current velocities. The BEB will improve boat fleet readiness with its modern marine diesel engines and water jets which are fully supportable. BEB AAO: 368. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/E
Other Procurer
Other support | nent, Army / | | | P-1 Line I
BRIDGE, F | tem Nomenclature
LOAT-RIBBON, Pl | e:
ROPULSION (M272 | 200) | Weapon System | Гуре: | Date:
Februa | nry 2003 | |---|----|--|--------------|----------|--|-------------------------|-------------------------------------|---|-------|---------------|---|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | |
Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | 1. Hardware Bridge Erection Boat (BEB) 2. ECPs 3. Testing 4. System Fielding Support 5. Documentation 6. Engineering Support 7. Quality Assurance Support 8. PM Support | В | 953
985
579
236
570 | | | 4840
164
1005
57
111
106
71
240 | 22 | 220 | 5997
171
95
183
47
92
62
208 | 26 | 231 | 7989
210
87
204
44
86
57
194 | 34 | 235 | | Total | | 3323 | | | 6594 | | | 6855 | | | 8871 | | | | Exhibit P-5a, Budget Procuren | nent History and Planning | | | | | | | F | ebruary 2 | 003 | |---|---------------------------------|--------------------------------|-------------------|------------|-----------------------------|-------------|----------------------------|------------------------|------------------------|----------------| | ppropriation/Budget Activity/Serial No:
ther Procurement, Army / 3 / Other support equipment | | Weapon Syste | em Type: | | P-1 Line Ito
BRIDGE, FLO | | lature:
PROPULSION (M27 | 200 | | | | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Is
Date | | Bridge Erection Boat (BEB) | | | | | | | | | | | | FY 2002 | US Coast Guard
Baltimore, MD | SS/MIPR | TACOM, Warren, MI | N/A | N/A | | | Yes | N/A | N/A | | FY 2003 | US Coast Guard
Baltimore, MD | SS/MIPR | TACOM, Warren, MI | Feb 03 | Aug 03 | 22 | 220 | Yes | N/A | N/2 | | FY 2004 | US Coast Guard
Baltimore, MD | SS/MIPR | TACOM, Warren, MI | Feb 04 | Aug 04 | 26 | 231 | Yes | N/A | N/A | | FY 2005 | US Coast Guard Baltimore, MD | SS/MIPR | TACOM, Warren, MI | Feb 05 | Aug 05 | 34 | 235 | Yes | N/A | N/A | EMARKS: | • | FY 02 / 03 BUDGET PI | ROD | UCTION | SCH | EDUL | E | | | | Nomer
FLO | | | N, PI | ROPU | LSIO | N (M | 2720 | 0) | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----------|-------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|--------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | | | | | | EM. | S | PROC | ACCEP | BAL | | | | | | | | | endar | | | | | | | | | | _ | ıdar Y | | | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | R | ridge Erection Boat (BEB) | | | | | | | | | | | | | | | \dashv | | | | | | | | | | Н | | | Н | | | | | | rage Election Boat (BEB) | 1 | FY 02 | A | | 0 | 0 | | | | | | | | | \dashv | | | | | | | | | | Н | | | Н | | | 0 | | | | | FY 03 | A | 22 | 0 | 22 | | | | | | | | | \neg | | | | | | | | А | ۱ | Г | | | Т | 3 | 3 | 16 | | | | 1 | FY 04 | A | 26 | 0 | 26 | 26 | | | | 1 | FY 05 | A | 34 | 0 | 34 | 34 | | | | | | | | | | | | | | | | Ш | | _ | | | | | | | L | | | L | | | L | | | | | _ | | | | | | | | | | | | | | \Box | | _ | | | | | | | _ | | | ┡ | | | ┡ | | | | | | | | | | | | | | | | | | | \vdash | | _ | | | | | | | | | | - | | | - | | | | | _ | | | | | | | | | | | | | | \vdash | | _ | | | | | | | | | | ┢ | | | ┢ | | | | | | | | | | | | | | | | | | | \vdash | | _ | | | | | | | | | | ┢ | | | ┢ | _ | | | | | | | | | | Н | | | ┢ | Н | | | Н | Г | | | Г | _ | | | | | | | | | | L | | | L | | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | ┡ | | | ┡ | | | \Box | | | | | | | | | | | | | | | | \vdash | | _ | | | | | | | | | | ┡ | | | ┡ | | | | | T | otal | | | | 82 | | 82 | | | | | | | \vdash | | | | | | | | | | | | | | | | 3 | 3 | 76 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | U | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | MI | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pric | or 1 O | ct | Af | ter 1 O | ct | Af | iter 1 C | Oct | A | fter 1 (| Oct | 1 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | , | 1 | INIT | | | | | 0 | | | 9 | | | 6 | | _ | 15 | | 1 | | | | | | | | 1 | US Coast Guard, Baltimore, MD | | 3.00 | | 24.00 | 56.00 | 6 | | 1 REORDER | | | | 0 | | | 4 | | | 6 | | | 10 | | 1 | | | | | | | | | | _ | | | | | | | | | | INIT | | | _ | | | - | | | | _ | | | | | | 1 | | | | | | | | \vdash | | | | | | | | | | INIT | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | | _ | RDER | | | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | 1 | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | L | | | | | | | | | | REO | RDER | 1 | FY 04 / 05 BUDGET PR | ROD | UCTION | SCH | IEDUL! | E | | P-1 Item Nomenclature: BRIDGE, FLOAT-RIBBON, PROPULSION (M | | | | | | | | | 7200 | 0) | | | | | I | Date: | | | Feb | ruary | 2003 | | | | |----------------|-------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|--|-------------|-------------|-------------|-------------|-------------|----------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | | | | | | | | | | | F | iscal | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | | | | | | | ıdar Y | | | | | | | | | | _ | | ear (| | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A I | M
A
Y | J
U I
N I | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Brie | lge Erection Boat (BEB) | 1 | FY 02 | A | | 0 | 0 | 0 | | | | | FY 03 | A | 22 | 6 | 16 | 3 | 3 | 3 | 3 | 3 | 1 | | | | | | | | | | | | | | | | | | | 0 | | | | 1 | FY 04 | A | 26 | 0 | 26 | | | | | Α | | | | | _ | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | | | | | | 0 | | | | 1 | FY 05 | A | 34 | 0 | 34 | | | | | | | | | _ | 4 | | | | | | | A | | L | | | | 3 | 3 | 28 | | | | | | | | | | | | | | | | \sqcup | 4 | 4 | 4 | _ | _ | _ | _ | _ | _ | _ | | | | | | | | | L | _ | _ | _ | | | | | | | | | L | _ | _ | 4 | _ | _ | 4 | _ | _ | _ | | | | | | | | | L | | | | | | | | | | | | | | | | _ | | | | _ | | | _ | - | _ | _ | | | | | | | | _ | | | | | | | | | | | | | | | | | _ | | | | | | _ | _ | _ | _ | | | | | | | | _ | | | _ | | | | | | | | | | | | | | _ | | | | | | _ | _ | _ | _ | | | | | | | | _ | | | _ | _ | _ | 4 | | | | | | | | | _ | _ | _ | 4 | _ | _ | 4 | _ | _ | 4 | | | | | | | | | | | | | | | | | Tot | al | | | | 82 | 6 | 76 | 3 | 3 | 3 | 3 | 3 | 1 | | | _ | | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | : | | | 3 | 3 | 28 | | | | | | | | | |
O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | A | UI | U | U | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ION RATES | | | М | FR | | | | | | ADMI | NLEA | D TI | ME | | | MFR | | | ТОТА | L | RI | EMAR | KS | | | | | | F | | | | | | | REACHED | Nui | mber | | | | | Prio | 1 Oct | t | Afte | er 1 Oc | et | Af | ter 1 C | Oct | A: | fter 1 (| Oct |] | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | 1-8-5 | MAX. | D+ | | 1 | INIT | IAL | | | | 0 | | | 9 | | | 6 | | | 15 | | | | | | | | | | 1 | US Coast Guard, Baltimore, MD | | 3.00 | | 24.00 | 56.00 | 6 | 1 | | | | | 0 | | | 4 | | | 6 | | | 10 | INITIAL | Ш | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | \square | | | | | | | | | | INIT | | | | | | \perp | | | | | | | | | | | | | | | | | | \blacksquare | | | | | | | | | | | RDER | | | | | _ | | | | | | | | | | | | | | | | | | \square | | | | | | | | 1 | | INIT | | | | | | _ | | | | | | | | | | 1 | | | | | | | | \vdash | | | | | | | | \vdash | | | RDER | | | | | + | | | | | | | | | | 1 | | | | | | | | \vdash | | | | | | | | - | | INIT | | - | | | | + | | | | | | | | | | - | | | | | | | | Ш | | | | | | | | | | REO | RDER | FY 06 / 07 BUDGET PRO | OD. | UCTION | SCH | [EDUL] | E | | | Item N
DGE, | | | | N, PI | ROPUI | LSIO | N (M2 | 2720 | 0) | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----------|-------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|--------------------|----------------| | | | | | | | | | | | | | Fis | scal Y | Year 00 | | | | | | | | | | F | iscal | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | | | | | | Cale | ndar | | | | | | | | | | _ | _ | Year (| | | | L
A | | | COST ELEMENTS I | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Bri | dge Erection Boat (BEB) | | | | | | | \vdash | | | | | | | | \dashv | | | | | | | | | | H | | | | | | | | | 1 | 1 | FY 02 | A | | 0 | 0 | 0 | | | 1 | _ | FY 03 | A | 22 | 22 | 0 | | | | | | | | | _ | | | | | | | | | | L | | | L | | | 0 | | | 1 | 1 | FY 04 | A | 26 | 26 | 0 | | | | | | | | | _ | | | | | | | | | | L | | | L | | | 0 | | | 1 | 1 | FY 05 | A | 34 | 6 | 28 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | | | | | | | | | L | | | L | | | 0 | | | | _ | | | | | | | | | | | | \sqcup | _ | 4 | | | | | | | | | | ┡ | _ | _ | ┡ | | | | | | | _ | | | | | | \vdash | | | | | | \sqcup | _ | 4 | | | | | | | | _ | _ | ┺ | 1 | 1 | ┡ | _ | | | | | | _ | | | | | | | | | | | | | _ | _ | | | | | | | | | | ┡ | _ | _ | ┡ | | | | | | | _ | | | | | | | _ | | | | | | | _ | | | | | | | | | | ┡ | _ | _ | ┡ | _ | | | | | | _ | | | | | | | _ | | | | | \vdash | | - | | | | | | | | | | ┡ | _ | _ | _ | _ | | | | | | _ | | | | | | _ | _ | | | | | \vdash | | - | | | | | | | | | | ┡ | _ | _ | ┡ | - | | | | | | _ | | | | | | | | | | | | \vdash | _ | - | _ | | | | | | | | | ┡ | - | - | ┡ | - | | | | | | \dashv | | | | | | | | | | | | \vdash | _ | - | | | | | | | | | | ⊢ | - | - | ⊢ | - | | | | _ | | \dashv | | | | | | | - | | | | | \vdash | _ | \dashv | \dashv | | | | | | | | | ⊢ | \vdash | \vdash | ⊢ | + | | | | | | \dashv | | | | | | | | | | | | \vdash | _ | - | | | | | | | | | | ⊢ | - | - | ⊢ | - | | | | | | \dashv | | | | | | | | | | | | \vdash | _ | - | | | | | | | | | | ⊢ | - | - | ⊢ | - | | | | | | \dashv | | | | | | | | | | | | | | _ | | | | | | | | | | ⊢ | - | - | ⊢ | | | | | | | \dashv | | | | | | | | | | | | \vdash | _ | - | | | | | | | | | | ⊢ | - | - | ⊢ | - | | | | _ | | _ | | | 0.2 | | • | | _ | | | | | | - | | | | | | | | | - | - | ⊢ | - | - | ⊢ | - | | | | To | tal | | | | 82 | 54 | 28 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | | | | | | | | | - | | | Н | | | | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | Ť | v | C | N | В | R | R | Y | | Ĺ | Ğ | P | T | V | C | N | В | R | R | Y | N | Ĺ | Ğ | P | | | M | | | PRO | DDUCTI | ON RATES | | | | FR | | | | | | | IINLEA | | | | | MFR | | | ТОТА | | R | EMAR | RKS | | | | | | F | | | | | | | REACHED | Nui | mber | | | | | Prio | r 1 Oc | ct | Af | ter 1 O | ct | Af | ter 1 (| Oct | A | fter 1 (| Oct | - | | | | | | | | R | NAME/LOCATION | - | MIN. | 1 | -8-5 | MAX. | D+ | 1 | 1 | INIT | | | | | 0 | | | 9 | | | 6 | | | 15 | | 1 | | | | | | | | 1 | US Coast Guard, Baltimore, MD | \dashv | 3.00 | | 24.00 | 56.00 | 6 | | | | | | 0 | | | 4 | | | 6 | | | 10 | | 1 | | | | | | | | | | \vdash | | \dashv | | | | | | INITIAL
REORDER | | | | | | | | | | | \vdash | | | | | | 1 | | | | | | | | | | | \dashv | | | | | | REORDER
INITIAL | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | \dashv | | | | | | INITIAL
REORDER | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | \dashv | | | | | | REORDER
INITIAL | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | _ | | | | | | REORDER | | | | | | | | | | | | _ | | | | | | 1 | | | | | | | | | | _ | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | | | RDER | | | | | | | | | | | | | | | 1 | - | | | | | | | | EX | hibit P-40 | , Duage | t Hem J | usunca | non Sne | eet | | | F | February 2003 | | | |--|--------------|---------|---------|---------|--------------|---------------------|---------|--------------|---------|---------------|-------------|------------| | Appropriation/Budget A Other Procurement, Army / | - | ent | | | | P-1 Item Nom
DIS | | NE M139 (G39 | 9100) | | | | | Program Elements for C | ode B Items: | | | Code: | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 489 | | | | 112 | 69 | | | | | | 670 | | Gross Cost | 75.5 | | 2.4 | | 5.2 | 3.3 | | | | | | 86.4 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 75.5 | | 2.4 | | 5.2 | 3.3 | | | | | | 86.4 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 75.5 | | 2.4 | | 5.2 | 3.3 | | | | | | 86.4 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The M139 Dispenser Control Unit (DCU) for the Volcano system, is a technology block upgrade designed to replace outdated and unavailable electronic components with state-of-the-art equipment. The Volcano is mounted on a variety of ground vehicles and the UH-60 helicopter, and is used to emplace the Volcano canister anti-tank M87A1 mines. The system consists of four launcher racks and a dispenser control unit which are common to all vehicles/aircraft and mounting hardware which is adapted to each model. The system is critical for the US Army to be able to conduct Full-Dimensional Operations. The system is designed for quick connect/disconnect to aid loading/unloading in the field. It will permit quick emplacement of a minefield (1000 meters by 100 meters) that will delay, disrupt and canalyze enemy forces and restrict their use of critical routes or terrain. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). ### **Justification:** FY04/05 procures 181 M139 Upgrades which will provide the Army with a fully programmable, upgradeable, microprocessor version of the currently fielded Volcano M139 Dispenser Contol Unit (DCU). It replaces outdated technology with state of the art micro-processor technology, improving both capability and reliability. The Volcano system is critical for the US Army to be able to conduct Full-Dimensional Operations. It will provide the Stryker Brigade Combat Teams with a new capability to deliver, not only the current munitions, but also developmental scatterable munitions. The upgraded DCU will be able to communicate with the new scatterable munitions as well as adjusting firing densities and rates to better accommodate the new munitions. Without this upgrade the Army will be severely restricted in its capability to dispense scatterable munitions from a lightweight ground based system. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support o | nent, Army / 3 | ity/Serial No.
3 / | | P-1 Line I
DISPENSE | Item Nomenclatur
R, MINE M139 (G3 | re:
9100) | | Weapon System T | Гуре: | Date:
Februa | ıry 2003 | |---|----|--|----------------|-----------------------|-----------|------------------------|--------------------------------------|--------------
-------|-----------------|-----------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | | Hardware
DCU Upgrade | A | 1763 | 50 | 35 | | | | 3920 | 112 | 35 | 2417 | 69 | 3.5 | | Subtotal | | 1763 | | | | | | 3920 | | | 2417 | | | | Production Support Production Engineering | | 340 | | | | | | 561 | | | 590 | | | | Acceptance Testing | | 105 | | | | | | 300 | | | 150 | | | | Fielding Support | | 175 | | | | | | 175 | | | 175 | | | | Subtotal | | 620 | | | | | | 1036 | | | 915 | | | | Non Recurring Costs
First Article Test | | | | | | | | 275 | | | | | | | Subtotal | | | | | | | | 275 | Total | | 2383 | | | | | | 5231 | | | 3332 | | | | Exhibit P-5a, Budget Procuremen | nt History and Planning | | | | | | | Date:
F | ebruary 2 | 003 | |---|-------------------------|--------------------------------|-----------------|------------------|------------------------------|--------------|-----------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | т Туре: | | P-1 Line Ito
DISPENSER, M | | | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Units | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | DCU Upgrade FY 2004 FY 2005 | TBS
TBS | C/FP
Option/FP | ARDEC | Mar 04
Feb 05 | Mar 05
Jun 05 | 112
69 | 35
35 | Yes
Yes | | | | REMARKS: | FY 04 / 05 BUDGET PR | OD | UCTION | SCH | EDUL | E | | P-1 I
DISP | | | | re:
M139 | (G39 | 9100) | | | | | | | | | I | Oate: | | | Febi | ruary | 2003 | | | | |----|----------------------|--------|--------|--------|-------------|----------------|----------------|--------------------|--------------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | Ţ | | | | M | FY | S
E | PROC
QTY | ACCEP
PRIOR | BAL
DUE | | | | | - | 3.5 | | | ndar | | | | | | - | | - | | | dar Y | _ | | | | L
A
T | | | COST ELEMENTS | F
R | 1.1 | R
V | Units | TO
1 OCT | AS OF
1 OCT | O
C
T | N
O
V | D
E
C | A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | E
R | | DO | CU Upgrade | | | | | | | | | | | | | | | \dashv | | | | | | | | | | | | | | | | - | | | oc opg.uuc | 1 | FY 04 | A | 112 | 0 | 112 | | | | | | A | | | ┪ | | | | | | | | | 20 | 20 | 50 | 22 | | | | 0 | | | | 1 | FY 05 | A | 82 | 13 | 69 | | | | | | | | | | | | | | | | | A | | | | 28 | 41 | | | 0 | | | | | | | | | | | | | | | | | | _ | _ | | | | | | _ | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | _ | | | | | | - | | | | | | | | | | _ | | | | | | | | _ | | | | | | | | | | _ | | | | | | \dashv | | | | | | | | | | Н | \dashv | | | | | | | | | | Н | _ | \neg | _ | | | | | | _ | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | _ | | | | | | - | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | _ | | | | | | - | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | _ | | | | | | _ | | | | | | | | | | Н | | | | | | - | | | | | | | | | | | | | | | | | | \dashv | | | | | | | | | | | | | | | | | | То | tal | | | | 194 | 13 | 181 | | | | | | | | | \neg | | | | | | | | | 20 | 20 | 50 | 50 | 41 | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | MF | FR | | | | | | ADM | IINLE | AD TI | IME | | | MFR | | 7 | ГОТА | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | or 1 O | ct | Aft | ter 1 O | ct | Af | ter 1 O | Oct | At | fter 1 C | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | 1 | | INIT | | | | | 3 | | | 5 | | | 13 | | | 18 | | 1 | | | | | | | | 1 | TBS | | 10.00 | | 50.00 | 100.00 | 0 | | REORDER | | | | | | 3 | | | 4 | | | 5 | | | 9 | | ł | | | | | | | | | | | | | | | | | INITIAL
REORDER | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | INITIAL | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | REORDER | INITIAL | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | REORDER
INITIAL | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | IAL
RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KEU! | KDEK | | | | | | | | | | | | | | | _ | | | | | | | | Exl | hibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | ate: | I | February 2003 | | | |---|--------------|---------|----------|----------|-------------|---------------------|-----------------------------|---------|---------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | | ent | | | | P-1 Item Nom
Vol | nenclature
cano Light (G | 39103) | | | | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | 18 | | | | | | 18 | | Gross Cost | | | | | | 2.4 | | | | | | 2.4 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | | | | 2.4 | | | | | | 2.4 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | | | | 2.4 | | | | | | 2.4 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Volcano Light is a variant of the M139 Volcano system. It will utilize the upgraded Volcano Dispenser Control Unit (DCU) and a modified launcher rack. The system will utilize the existing Volcano ammmunition and be capable of launching non-lethal munitions. Volcano Light will be utilized by the Military Police and Stryker Brigade Combat Teams. This system supports Interim Forces. The mounting kit for Volcano Light will interface with the High Mobility Multipurpose Wheeled Vehicle (HMMWV). This system supports the Legacy-to-Objective transition path to the Transformation Campaign Plan (TCP). ### **Justification:** The FY2005 procurement will buy 18 Volcano Light systems. The Volcano Light will provide the Stryker Brigade Combat Teams (SBCT) and Future Combat Systems with a lighter, more manuverable, more readily available mine dispensing platform to rapidly dispense reactive mines within the operating terrain and at longer stand-off ranges. The Volcano Light will provide the SBCT's and Military Police with new capability to deliver both current and developmental scatterable mines from a robust lightweight ground-based system. | Ex | hibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | te: | F | ebruary 2003 | | | |--|--------------|---------|----------|----------|--------------|---------------------|---------|------------|-------------|--------------|-------------|------------| | Appropriation/Budget A Other Procurement, Army / | - | ent | | | | P-1 Item Nom
HAN | | ANDOFF MIN | EFIELD DETE | ECTION SYS- | HSTAMIDS (I | R68200) | | Program Elements for C | ode B Items: | | | Code: | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | 66 | 408 | 450 | 450 | 517 | 470 | | 2361 | | Gross Cost | | | | | 1.8 | 6.7 | 6.9 | 6.9 | 7.9 | 7.2 | | 37.5 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | | | 1.8 | 6.7 | 6.9 | 6.9 | 7.9 | 7.2 | | 37.5 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | | | 1.8 | 6.7 | 6.9 | 6.9 | 7.9 | 7.2 | | 37.5 | | Flyaway U/C |
 | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Handheld Standoff Mine Detection System (HSTAMIDS) consists of Ground Penetrating Radar (GPR) and metal detector sensors. HSTAMIDS is a lightweight self-contained mine detection system that is transported and operated by a single operator. HSTAMIDS employs two sensors and advanced detection algorithms to significantly increase the detection probability against both low-metallic mines. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### Justification: FY04/05 procures 474 HSTAMIDS. HSTAMIDS will be fielded as a one for one replacement of the AN/PSS-12 in combat maneuver and engineer units. HSTAMIDS will provide an greatly enhanced capability over the Vietnam era AN/PSS-12 metal detector. HSTAMIDS will be capable of detecting both metallic and non-metallic land mines, in all types soils, worldwide, with a lower false alarm rate. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/I
Other Procure
Other support | ment, Army / | | | HANDHEL | Item Nomenclatur
LD STANDOFF MIN
LMIDS (R68200) | | | Weapon System T | Гуре: | Date:
Februa | ary 2003 | |---|----|---|--------------|----------|-----------|---------|---|------------------------|---------|-----------------|-------------------------|-----------------|-----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | | Hardware
HSTAMIDS
Initial Spares | | | | | | | | 1096
114 | 66
1 | | 5047
520 | 408
1 | 12
520 | | Subtotal | | | | | | | | 1210 | | | 5567 | | | | Production Support Production Engineering Quality Assurance Program Management Training & Maintenance | | | | | | | | 145
28
72
311 | | | 389
82
151
484 | | | | Subtotal | | | | | | | | 556 | | | 1106 | | | | Total | | | | | | | | 1766 | | | 6673 | | | | Exhibit P-5a, Budget Procurement Histo | ory and Planning | | | | | | | Date:
F | ebruary 20 | 003 | |---|-------------------------|--------------------------------|---|------------------|----------------------------|--------------|-----------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syster | n Type: | | P-1 Line Ito
HANDHELD S | | lature:
NEFIELD DETECTIO | N SYS-HST | AMIDS (R68 | 200) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Units | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | FY 2005 | Waltham, MA. | Option/FFP Option/FFP | CECOM, Alexandria, VA CECOM, Alexandria, VA | Jan 04
Jan 05 | Aug 04
Aug 05 | 66 408 | 17
12 | Yes
Yes | | | | REMARKS: | | | | | | | | | | | | | FY 04 / 05 BUDGET PR | ROD | UCTION | SCH | [EDUL] | E | | | Item N
NDHE | | | | MIN | EFIE | LD DI | ETEC | CTIO | N SY | S-HS | TAMI | IDS (I | R6820 | | Date: | | | Feb | ruary | 2003 | | | | |----|----------------------------|-------------|--------|-------------|--------------|----------------------|-----------------------|-------------|----------------|----------------| | | | | | | | | | | | | | Fis | scal Y | ear (| | | | | | | | | | F | | Year | | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | _ | | | | | | | | | | _ | | ear (|)5 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | HS | STAMIDS | | | | | | | | Н | | | | | | \dashv | \dashv | | | | | | | | | | \vdash | | | | | | | | | | 1 | FY 04 | A | 66 | 0 | 66 | | | | А | | | | | | | 66 | | | | | | | | | | | | | | 0 | | | | 1 | FY 05 | A | 408 | 0 | 408 | | | | | | | | | | | | | | | | A | | | | | | | 60 | 120 | 228 | _ | _ | Ш | | | | | | | _ | | | | | | | | | | ╙ | | | | | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | ┖ | | | L | | | | | | | | | | | | | | Ш | | Ш | | | | _ | _ | | | | | | | | | | _ | | | | | | | | | | | | | | | | | Ш | | Ш | | | | _ | _ | | | | | | | | | | _ | | | | | | | | | | | | | | | | | Ш | | Ш | | | | | _ | Ш | | | | | | _ | _ | | | | | | | | | | _ | | | | _ | | | | | | | | | | | | | Ш | | | | | | | _ | | | | | | | | | | ╄ | | | L | - | | | | | | | | | - | ╄ | _ | | _ | | | | | _ | | | | | | | | _ | | | | | | | | _ | | | | | | | | | | ┡ | | | _ | | | \blacksquare | | _ | | | | | | | | _ | | | | | | | | _ | | | | | | | | | | ┡ | | | _ | | | \blacksquare | | _ | | | | | | | | | \vdash | | | | | | _ | _ | | | | | | | | | | ╄ | | _ | _ | - | | | | | | | | | | | | | \vdash | | | | | | _ | \dashv | | | | | | | | | - | ╄ | - | - | | | 400 | 220 | | То | tal | | | | 474 | | 474 | _ | | | | | | | | \dashv | | 66 | | | | | | | | ╄ | | | Н | 60 | 120 | 228 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | Α | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | ODUCTI | ON RATES | | | MI | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | 7 | ГОТА | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | or 1 Oc | ct | Ai | fter 1 (| Oct | Af | fter 1 C | Oct | Ai | fter 1 (| Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 3 | | | 3 | | | 8 | | | 11 | | | | | | | | | | 1 | CyTerra Corp, Waltham, MA. | | 10.00 | | 120.00 | 250.00 | 0 | 1 | ı | REO | RDER | | | | 3 | | | 3 | | | 8 | | | 11 | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | | INIT | | | | | | _ | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | _ | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | | INIT | | | | | | _ | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | ┨ | | | | | | | | | | | | | | | | | | INIT | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KEU | KDEK | | | | | | | | | | | | | | | ┺ | | | | | | | | | FY 06 / 07 BUDGET P | ROD | UCTION | SCH | IEDUL | E | | P-1 l
HAN | | | | | MIN | EFIEI | LD DI | ETEC | CTIO | N SY | S-HS | ТАМ: | IDS (l | R682 | | Date: | | | Feb | ruary | 2003 | | | | |----|----------------------------|-------------|--------|-------------|--------------|----------------------|-----------------------|--------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | | | | | | | S | PROC | ACCEP | BAL | L | | | | | | | | endar | | | | | | | | | | _ | | ear (| | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | HS | TAMIDS | | | | | | | | | | | | | \vdash | | | | | | | | | | | | H | | | | | | | | | | 1 | FY 04 | A | 66 | 66 | 0 | | | | | | | | | | | | | | | | | | | Г | | | | | | 0 | | | | 1 | FY 05 | A | 408 | 180 | 228 | 120 | 108 | | | | | | | | | | | | | | Г | | | Г | | | | | | 0 | L | L | \sqcup | | | | | | | | | L | | | L | | | | | | | | _ |
| | | _ | | | ┡ | | | | | | | | _ | | | | | | | | | | | | | | \vdash | | | | | | | | | | | _ | ┡ | | _ | | | | | | _ | | | | | | | | | | | | | | \vdash | | | | | | _ | | | | | | ┡ | | | | | | | | _ | | | | | | | | | | | | | | \vdash | | | | | | | | | H | | | ⊢ | | | | | | | | _ | H | | \vdash | ⊢ | | \vdash | Н | Н | | | Н | Н | Н | Н | Г | | | | | | | | То | tal | | | | 474 | 246 | 228 | 120 | 108 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | 4INLE | AD T | ΊΜΕ | | | MFR | | | ТОТА | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Prio | or 1 O | ct | Ai | fter 1 C | Oct | A | fter 1 (| Oct | A | fter 1 (| Oct | 1 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | | | | | 3 | | | 3 | | | 8 | | | 11 | | 1 | | | | | | | | 1 | CyTerra Corp, Waltham, MA. | | 10.00 | | 120.00 | 250.00 | 0 | | | | RDER | 1 | | | 3 | | | 3 | | | 8 | | | 11 | | 1 | | | | | | | | | | | | | | | | - | | INIT | | | | _ | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO
INIT | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | l | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | ` | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | 1 | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | | REO | RDER | ì. | | | | | | | | | | | | | | 1 | | | | | | | | Exl | hibit P-40 | , Budge | t Item J | ustifica | tion She | eet | | Date: | I | February 2003 | | | |---|--------------|---------|----------|----------|--------------|---------------------|---------|--------------|--------------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | | ent | | | | P-1 Item Nom
KIT | | RD TELEOPERA | ATING (R805) | 00) | | | | Program Elements for Co | ode B Items: | | | Code: | Other Relate | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | 5 FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | 12 | 16 | | | | | | 28 | | Gross Cost | 0.0 | 6.1 | | | 2.3 | 2.9 | | | | | | 11.3 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 0.0 | 6.1 | | | 2.3 | 2.9 | | | | | | 11.3 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 0.0 | 6.1 | | | 2.3 | 2.9 | | | | | | 11.3 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Vehicle Teleoperation (VT) capability occurs when a Common Robotic System (CRS) kit is installed in any existing military vehicle. The CRS, when installed, allows the vehicle to be controlled either normally, by having the driver in the vehicle, or remotely. During normal operation, the VT capability is transparent to the driver. When operated remotely, all driving and payload functions are controlled from a remote location. Eighty percent of the CRS will be common for all vehicles on which it may be mounted; the primary difference is the number and capability of actuators to control driving and payload functions. The CRS is composed of the following major parts: 1) Operator Control Unit (OCU) - a standard vehicle mounted/man-portable control unit that offers the interface between the operator and the remote vehicle; 2) Vehicle Control Unit (VCU) - the controlling processor located on the remote vehicle which controls driving and payload functions; 3) High Integration Actuators (HIA) - to actuate driving and payload controls on the vehicle in such a manner as to be transparent to manned operation; 4) System Input/Output (SIO) - handles all input/output for other than acutators; 5) Video Multiplexer Unit (VMU) - handles driving and payload related video throughput between vehicle and radio Unit (RU); 6) Pan/Tilt Unit (PTU) - controls camera/sensor motion, transmitting information to the VCU; and 7) Radio Units (RU) - transport video, telemetry, and safety data between the OCU and VCU. R&D activities are in process to add VT capability to the following platforms: D7G Dozer, T3 Dozer, Deployable Universal Combat Earthmover (DEUCE), M1, Interim Vehicle Mounted Mine Detection (IVMMD) (Meerkat), Ground Standoff Mine Detection System (GSTAMIDS) Block 0, and UGV Robotic Obscuration Platform (ROP). #### Justification: FY04/05 funding will be used to procure 28 Common Robotics Systems (CRS). These CRS systems will be used on platforms to conduct robotic countermine clearing operations, removing the soldier from hazardous situations. This funding will also be used to produce CRS kits to support the GSTAMIDS Block 0. | Exh | nibit P-40 | , Budge | t Item J | ustifica | tion Sh | eet | Da | te: | F | Sebruary 2003 | | | |---|-------------|---------|----------|------------|-------------|---------------------|---------|-------------|------------|---------------|---------------|------------| | Appropriation/Budget Act
Other Procurement, Army /3/ | - | ent | | | | P-1 Item Nom
GRN | | FF MINE DET | ECTION SYS | TEM (GSTAN | MIDS) (R68400 |)) | | Program Elements for Co | de B Items: | | | Code:
B | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | | | 8.2 | 20.4 | | 1.9 | 2.9 | 7.8 | 20.9 | 20.2 | | 82.3 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | 8.2 | 20.4 | | 1.9 | 2.9 | 7.8 | 20.9 | 20.2 | | 82.3 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | 8.2 | 20.4 | | 1.9 | 2.9 | 7.8 | 20.9 | 20.2 | | 82.3 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | This program includes the Ground Standoff Mine Detection System (GSTAMIDS) Block's 0,1 and 2 and the Explosive Standoff Minefield Clearer. #### Justification: FY05 will procure 7 ESMC (Mongoose) launchers for the Stryker Brigade Combat Team's (SBCTs) engineer forces. The Mongoose, as a one for one replacement for the Mine Clearing Line Charge (MICLIC), will enhance force mobility and survivability by providing cleared lanes for combat support vehicles. Mongoose will defeat all surface and buried mines and countermeasures, many of which the current system cannot handle, from a safe standoff position. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/E
Other Procurer
Other support | nent, Army / 3 | | | GRND STA | tem Nomenclaturo
ANDOFF MINE DET
OS) (R68400) | e:
ECTION SYSTEM | | Weapon System | Гуре: | Date:
Februa | ary 2003 | |---|----|--|----------------|----------|---------------|----------|---|---------------------|-------|---------------|-----------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | GSTAMIDS Blk 0 (R68101) HSTAMIDS (R68105) ESMC (R68105) | | 8180 | 10 | 818 | 16859
3500 | 6
129 | 2810
27 | 3000 | Laci | | 1934 | | 276 | | | | | | | | | | | | | | | | | Total | | 8180 | | | 20359 | | | | | | 1934 | | | | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Dε | ite: | F | February 2003 | | | |--|------------------------------|---------|----------|------------|-------------|--------------------|---------|-------------|-------------|---------------|---------------|------------| | Appropriation/Budget Act
Other Procurement, Army /3/0 | | ent | | | | P-1 Item Non
GR | | FF MINE DET | ECTN SYSM | (GSTAMIDS |) BLK 0 (R681 | 01) | | Program Elements for Coc
Pl | le B Items:
E 64808/ D415 | | | Code:
B | Other Relat | ed Program El | ements: | R68102 GS | TAMIDS Bloo | ek 1 | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | | | 8.2 | 20.4 | | | | | | | | 28.5 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | 8.2 | 20.4 | | | | | | | | 28.5 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | 8.2 | 20.4 | | | | | | | | 28.5 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Ground Standoff Mine Detection System (GSTAMIDS) Block 0 is the first part of a spiral development strategy designed to field vehicle mounted mine detection and neutralization capabilities in
successive block upgrades. Block 0 is a two-vehicle system consisting of a Mine Detection Vehicle (MDV) and a Mine Protected Clearance Vehicle (MPCV). The MDV is remotely controlled from the MPCV during mine detection missions in order to protect soldiers from mine detonations. The Handheld Standoff Mine Detection System (HSTAMIDS) is a lightweight self-contained mine detection system that is transported and operated by a single soldier operator. HSTAMIDS has a Ground Penetrating Radar, metal detector and advanced detection algorithms to find metallic, low-metallic mines. These systems support the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### Justification: FY03 funds will procure two MPCV's and five MDV's with remote control kits. These items must be procured in FY03 to continue the Block 0 system/vehicle integration in order to meet the Combat Developer's Initial Operational Capability (IOC) end state in FY05. GSTAMIDS will provide the Army with it's only vehicle mounted standoff mine detection capability. Without it, the Army will be left using soldiers with hand held detectors and ponderous detection speeds. Soldiers will remain in very close proximity to the mines without protection from mines, automatic weapons or artillery. FY03 funds include a \$3.5M (million) Congressional add for HSTAMIDS which will procure 129 HSTAMIDS systems. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/E
Other Procurer
Other support | nent, Army / 3 | | | | tem Nomenclature
NDOFF MINE DET | | | Weapon System '
K | Гуре: | Date:
Februa | ary 2003 | |---|--------|--|----------------|----------|-------------------|----------|------------------------------------|-----------|-------|----------------------|-----------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | GSTAMIDS Hardware Mine Protected Clearance Vehicle (MPCV) Mine Detection Vehicle (MDV) Refurbishments / Spares | B
B | 6046 | 10 | 605 | 13794
1182 | 6 | 2299 | | | | | | | | GSTAMIDS Hardware Subtotal | | 6046 | | | 14976 | | | | | | | | | | HSTAMIDS Hardware
HSTAMIDS
HSTAMIDS Training Sets | | | | | 2200
650 | 129
5 | 17
130 | | | | | | | | HSTAMIDS Hardware Subtotal | | | | | 2850 | | | | | | | | | | GSTAMIDS Production Support Project Management Engineering Support Production Phase Testing | | 710
628
309 | | | 727
411
377 | | | | | | | | | | Subtotal | | 1647 | | | 1515 | | | | | | | | | | HSTAMIDS Production Support Program Management GSTAMIDS Nonrecurring Costs Interim Contractor Logistics Support | | 487 | | | 501
368 | | | | | | | | | | Subtotal | | 487 | | | 869 | | | | | | | | | | HSTAMIDS Nonrecurring Costs Maintenance/Logistics | | | | | 149 | | | | | | | | | | Subtotal | | | | | 149 | Total | | 8180 | | | 20359 | | | | | | | | | | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date:
F | ebruary 20 | 003 | |---|---|--------------------------------|---|----------------------|---------------------------|----------------|---------------------------|------------------------|------------------------|----------------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syster | п Туре: | | | em Nomencl | ature:
TECTN SYSM (GST | AMIDS) BL | K 0 (R68101) | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Mine Protected Clearance Vehicle (MPCV) FY 2002 Mine Detection Vehicle (MDV) FY 2003 HSTAMIDS FY 2003 | TSG, Inc Charleston, SC. EG&G Technical Services Inc., Albuquerque, NM Cy Terra Corporation Waltham, MA | SS/FP
SS/FP
SS/FP | CECOM Alexandria, VA. CECOM Alexandria, VA. CECOM Alexandria, VA. | Sep 02 Mar 04 Jun 03 | Apr 03 Sep 04 Feb 04 | 10
6
129 | 605
2299
17 | Yes
No
Yes | | Jul 02
Mar 04
Apr 03 | | REMARKS: | | | | | | | | | | | | | FY 03 / 04 BUDGET PF | ROD | UCTION | SCH | IEDUL | E | | | Item No
ID ST | | | | DET | ECTI | N SYS | SM (C | GSTA | MID | S) BI | LK 0 (| R681 | 01) |] | Date: | | | Feb | ruary | 2003 | | | | |----|--|-------------|--------|------------------|-------------|----------------------|-----------------------|-------------|------------------| | | | | | | | | | | | | | | scal Y | | | | | | | | | | | F | iscal | Year | | · | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endaı | r Yea | r 03 | | | | | | | | Calen | dar Y | ear (|)4 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Mi | ne Protected Clearance Vehicle (MPCV) | 1 | FY 02 | A | 10 | 0 | 10 | | | | | | _ | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | 1 | 1 | ┖ | | | | | | 0 | | Mi | ne Detection Vehicle (MDV) | | | | | | | | | _ | | | _ | | | | | | | | | | | | | L | | | | | | | | | | 2 | FY 03 | A | 6 | 0 | 6 | | | _ | | | _ | | | | | | | | | | | | A | _ | | | | | 1 | 5 | | HS | TAMIDS | | | | | | | | | - | | | _ | | | | | | | | | | | | | ┡ | | | L | | | | | _ | | 3 | FY 03 | A | 129 | 0 | 129 | | | - | | | _ | | | A | | | | | | | | 29 | 100 | | | | L | | | 0 | | | | | | | | | | | | _ | | | _ | | | | | | | | | | | | | - | | | | | | | | _ | | | | | | | | | | \dashv | | _ | \dashv | | | | | | | | | | | | | ⊢ | \vdash | | \vdash | \vdash | | | | _ | | | | | | | | _ | | \dashv | | | _ | | | | | | | _ | | _ | | | | ⊢ | | _ | H | | | | | _ | | | | | | | | | | \dashv | | | \dashv | | | | | | | | | | | | | ⊢ | | | H | | | | | | | | | | | | | | | - | | | \dashv | | | | | | | | | | | - | - | ┢ | - | - | Н | | | | | | | | | | | | | | | _ | | | _ | | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | _ | | | - | | | | | | | | | | | | | - | | | - | | | | | | | | | | | | | | | - | | | \dashv | | | | | | | | | | | - | - | ┢ | _ | | Н | | | | | _ | | | | | | | | | | - | | | \dashv | | | | | | | | | | | _ | - | ┢ | - | - | Н | | | | | | | | | | | | | | | _ | | | _ | | | | | | | _ | _ | | | _ | | | | | | | _ | | | _ | _ | | _ | | | _ | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | | | | - | | | _ | | | | | | | | | | | | | | | _ | | | _ | | | | | | | _ | | | _ | | | _ | | | _ | | | | | То | tal | | | | 145 | | 145 | | | _ | | | _ | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | 30 | 101 | - | | | | | 1 | 5 | | | | | | | | | | O
C
T | 0 | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | /INLE | EAD T | IME | | | MFR | | | ТОТА | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | ior 1 O | ct | A | fter 1 (| Oct | A | fter 1 (| Oct | A | fter 1 (| Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INITI | IAL | | | | 4 | | | 3 | | | 5 | | | 8 | | | | | | | | | | 1 | TSG, Inc, Charleston, SC. | | 1.00 | | 1.00 | 2.00 | 0 | 1 | l | REO | RDER | | | | 4 | | | 3 | | | 5 | | | 8 | | | | | | | | | | 2 | EG&G Technical Services Inc.,, Albuquerque, NM | | 1.00 | | 1.00 | 2.00 | 0 | 2 | , | INITI | IAL | | | | 4 | | | 3 | | | 5 | | | 8 | | | | | | | | | | 3 | Cy Terra Corporation, Waltham, MA | | 10.00 | | 100.00 | 250.00 | 0 | | | | RDER | | | | 4 | | | 3 | | | 5 | | | 8 | | | | | | | | | | | | | | | | | | 3 | , | INITI | | _] | _ | | 3 | | | 3 | | | 8 | | | 11 | | 1 | | | | | | | | | | | | | | | | | _ | | RDER | | | | 3 | | | 3 | | | 8 | | | 11 | | 4 | | | | | | | | _ | | | | | | | | | - | INITI | | | | | | | | | | _ | | | _ | | | 4 | | | | | | | | | | | | | | | | | _ | | RDER | | _ | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | - | INITI | | | _ | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | FY 05 / 06 BUDGET PR | OD | UCTION | SCH | EDUL | E | | | Item I
ND ST | | | | DET | ECTN | SYSM | И (GST | ſAM. | IDS) I | BLK (|) (R68 | 101) | | Date | | | Fel | oruary |
2003 | | | | |-----|--|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-----------------|-------------|-------------|-------------|-------------|---------------|-------------|-------------------|-------|-------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | Year 05 | | | | | | | | |] | Fiscal | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | | | | | | Calen | dar Y | ear 0 | | _ | | | ╄ | _ | | | ndar | | 06 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A I
P
R | M
A
Y | J J
U U
N L | T T | A S
U E
G P | C
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Mi | ne Protected Clearance Vehicle (MPCV) | 1 | FY 02 | A | 10 | 10 | 0 | | | | | | | | | | | | L | | | | | | | | | | | | 0 | | Mi | ne Detection Vehicle (MDV) | | | | | | | | | | | | | | | | | | L | | | | | | | | | | | | | | | | 2 | FY 03 | A | 6 | 1 | 5 | 1 | 1 | 1 | 1 | 1 | | | | | | | ┸ | | | ┸ | | | L | | | L | | | 0 | | HS | TAMIDS | | | | | | | | | | | | | | | | | | ┸ | | | ┸ | | | ┸ | | | L | | | | | | | 3 | FY 03 | A | 129 | 129 | 0 | | | | | | | | | | | | ┸ | | | ┺ | ┸ | | ┸ | _ | _ | L | | | 0 | | | | | | | | | | | | | | | | \sqcup | | 4 | | | 4 | | | ┺ | _ | _ | ┺ | | | ┖ | _ | | | ┸ | | | ┸ | | | ┸ | | | L | _ | _ | | | ┸ | | | ┸ | | | ┸ | | | _ | _ | | | | | | | | | | | | | | | | | | | _ | _ | | | ┸ | | | _ | | | ┸ | | | | _ | | | | | | | | | | | | | | | | | | | _ | _ | | | ┸ | | | _ | | | ┸ | | | | _ | ┸ | | | ┸ | ┸ | | ┸ | _ | _ | L | | | | | | | _ | | | | | | | | | | | | | | | _ | | ╄ | | | ╄ | ╄ | _ | ╄ | _ | _ | ┡ | _ | _ | _ | | ╄ | | _ | ╄ | ╄ | _ | ╄ | _ | _ | ┡ | _ | _ | | | ┸ | | | _ | | | ┸ | | | | _ | _ | | | ┸ | | | ┺ | | | ┸ | | _ | ┖ | _ | ┸ | | | ┸ | ┸ | | ┸ | _ | _ | L | ┸ | | | ┸ | ┸ | | ┸ | _ | | L | ┸ | | | ┸ | ┸ | | ┸ | _ | | L | | | | | Tot | tal | | | | 145 | 140 | 5 | 1 | 1 | 1 | 1 | 1 | | | | | | | _ | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | Р. | ΑŪ | J J
U U
N L | Ţ | A S
U E
G P | C | 0 | Е | J
A
N | | Α | | Α | U | J
U
L | A
U
G | S
E
P | | | M | | | PRO | ODUCTI | ON RATES | | | М | IFR | | | | | I | ADMII | NLEAD | TIM | ΙE | | MF | R | | TOT | AL | F | REMA | RKS | | | | | | F | | | | | | | REACHED | Nu | mber | | | | | Prior | · 1 Oct | | After | 1 Oct | 1 | After 1 | Oct | 1 | After 1 | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | | 1 | INIT | ΓIAL | | | | 4 | | 3 | 3 | \perp | 5 | | | 8 | | 4 | | | | | | | | 1 | TSG, Inc, Charleston, SC. | | 1.00 | | 1.00 | 2.00 | 0 | | 1 | REC | RDEF | 2 | | | 4 | | 3 | | _ | 5 | | | 8 | | 4 | | | | | | | | 2 | EG&G Technical Services Inc.,, Albuquerque, NM | | 1.00 | | 1.00 | 2.00 | 0 | | 2 | INIT | ΓIAL | | | | 4 | | 3 | | ┸ | 5 | | ┺ | 8 | | 4 | | | | | | | | 3 | Cy Terra Corporation, Waltham, MA | | 10.00 | | 100.00 | 250.00 | 0 | | _ | _ | ORDEF | t . | | | 4 | | 3 | | ┸ | 5 | | _ | 8 | | 4 | | | | | | | | | | | | | | | | | 3 | INIT | | | | | 3 | | 3 | | ╄ | 8 | | ┺ | 11 | | 4 | | | | | | | | | | | | | | | | | | | RDEF | 2 | | | 3 | | 3 | 3 | + | 8 | | + | 11 | | 4 | | | | | | | | Ш | | | | | | | | | | INIT | | | | | | \perp | | | + | | | _ | | | 4 | | | | | | | | Ш | | | | | | | | \vdash | | _ | ORDEF | ₹ | | | | | | | ╇ | | | ╄ | | | 4 | | | | | | | | _ | | _ | | | | | | | | INIT | | | | | | + | | | ╀ | | | ╀ | | | - | | | | | | | | | | | | | | | | | | REC | RDEF | t . | | | | | | | 丄 | | | | | | | | | | | | | | Exhi | bit P-40 | , Budge | t Item J | ustifica | tion She | eet | D | ate: | I | February 2003 | | | |---|-------------|---------|----------|----------|-------------|----------------------|---------|------------------|--------------|---------------|-------------|------------| | Appropriation/Budget Activ
Other Procurement, Army /3/Ot | • | ent | | | | P-1 Item Nom
Expl | | ff Minefield Cle | earer (ESMC) | (R68105) | | | | Program Elements for Code | B Items: | | | Code: | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | 7 | 30 | 6 | | | | 43 | | Gross Cost | | | | | | 1.9 | 2.9 | 0.6 | | | | 5.4 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | | | | 1.9 | 2.9 | 0.6 | | | | 5.4 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | | | | 1.9 | 2.9 | 0.6 | | | | 5.4 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | · | | | | | | | | | | _ | The Mongoose is a rocket-deployed array of countermine shaped charges, launched across the minefield, from a stand-off position, and command detonated to provide a high confidence cleared lane for the passage of friendly troops. The system consists of a mobile launcher and a rechargeable reload container. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### **Justification:** FY05 procures ESMC (Mongoose) launchers for the Stryker Brigade Combat Team's (SBCTs) engineer forces. The Mongoose, as a one for one replacement for the Mine Clearing Line Charge (MICLIC), will enhance force mobility and survivability by providing cleared lanes for combat support vehicles. Mongoose will defeat all surface and buried mines and countermeasures, many of which the current system cannot defeat, from a safe standoff position. | Exhi | bit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | te: | F | February 2003 | | | |---|-------------|---------|----------|----------|--------------|---------------------|---------|---------------|-------------|---------------|-------------|------------| | Appropriation/Budget Activ
Other Procurement, Army /3/Ot | - | ent | | | | P-1 Item Nom
Rob | | upport System | (RCSS) (M80 | 400) | | | | Program Elements for Code | B Items: | | | Code: | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | 36 | 40 | 42 | | | | | 118 | | Gross Cost | | | | | 8.2 | 9.3 | 9.7 | | | | | 27.2 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | | | 8.2 | 9.3 | 9.7 | | | | | 27.2 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | | | 8.2 | 9.3 | 9.7 | | | | | 27.2 | | Flyaway U/C | | | | | · | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | · | The Robotic Combat Support System (RCSS) Program provides the capability to clear and neutralize anti-personnel (AP) landmines, booby traps, AP scatterable mines, and wire obstacles. The RCSS will be designed to accept additional modular payloads as new missions are defined. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### **Justification:** FY04 and FY05 will procure 76 RCSS units and creates access to and through Military Operations on Urbanized Terrain (MOUT) structures for dismounted forces. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/I
Other Procure
Other support | ment, Army / | rity/Serial No.
3 / | | P-1 Line I
Robotic Con | tem Nomenclatur
mbat Support System | e:
1 (RCSS) (M80400) | | Weapon System | Гуре: | Date:
Februa | ary 2003 | |---|----|---|--------------|------------------------|-----------|---------------------------|--|-------------------------|-------------|---------------|---------------|-----------------|--------------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Robotic Combat Support System | | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000
8247 | Units
36 | \$000
230 | \$000
9274 | Units
40 | \$000
232 | | | | | | | | | | | | | | | | | Total | | | | | | | | 8247 | | | 9274 | | | | Exhibit P-5a, Budget Procurement His | tory and Planning | | | | | | | Date: | ebruary 20 | 003 | |---|-------------------------|--------------------------------|-----------------|------------------|---------------------------|--------------|------------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syster | п Туре: | | P-1 Line It | | lature:
n
(RCSS) (M80400) | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Units | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Robotic Combat Support System FY 2004 FY 2005 | | FFP
FFP | | Feb 04
Sep 04 | Aug 04
Mar 05 | 36
40 | 230
232 | Yes
Yes | | | | REMARKS: | FY 04 / 05 BUDGET PI | ROD | UCTION | SCH | IEDUL: | E | | | | Nomer
ombat | | | stem | ı (RCS | S) (M | I8040 | 0) | | | | | | | Date: | | | Fe | bruary | / 2003 | 3 | | | |-----|---------------------------------------|-------------|--------|------------------|--------------|----------------------|-----------------------|-------------|-------------|----------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | 4 | | | | | | | | | J | Fiscal | Year | r 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | ndar | Year | r 04 | | | | | L | | _ | _ | | Year | 05 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ro | botic Combat Support System | | | | | | | | | | | | | | | \dashv | | | | | | | ┢ | | | \vdash | + | | ╫ | + | \vdash | | | | · · · · · · · · · · · · · · · · · · · | 1 | FY 04 | A | 36 | 0 | 36 | | | | | A | | | | \neg | | 4 | 4 | 4 | 6 | 5 6 | 5 6 | 5 | 6 | ✝ | | | T | | | 0 | | | | | FY 05 | Α | 40 | 0 | 40 | | | | | 21 | | | | | | | A | | | | | , | 2 | | 4 | 4 . | 4 | 4 4 | 1 4 | 12 | | | | | | | | | | | | | | | | | | \neg | | | | | | | Г | | | Т | | | T | Г | | | Т | | | Т | Г | | | Г | | | Т | | | | | | _ | _ | | | | | | | L | | | L | | | ┸ | L | | | ┸ | L | | | ┸ | L | | | ┸ | _ | | | | | | | | | | ┖ | | _ | ┸ | _ | | | | | | | | | | ┖ | | _ | ┸ | _ | | | | | | | L | | | ┖ | | | ┸ | | | | | Tot | tal | | | | 76 | | 76 | | | | | | | | | _ | | 4 | 4 | 4 | 6 | ó (| 5 f | 5 | 6 4 | | 4 | 4 . | 4 | 4 4 | 4 | 12 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | A
P
R | Α | | J
U
L | | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | TOTA | ΑL | F | REMA | RKS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Prio | or 1 Oc | ct | Af | ter 1 C |)ct | A | fter 1 | Oct | Α | After 1 | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 0 | | | 4 | | | 6 | | | 10 | | | | | | | | | | 1 | TBD | | 4.00 | | 4.00 | 6.00 | 0 | 1 | ı | | RDER | | | | 0 | | | 11 | | | 6 | | ╙ | 17 | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | ┡ | | | 4 | | | | | | | | Ш | | | | | | | | | | | RDER | | | | | | | | | | | | ┡ | | | 4 | | | | | | | | _ | | | | | | | | | | INIT | | | | | | _ | | | | | | | ⊢ | | | 4 | | | | | | | | _ | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | - | | | | | | | | | | INIT | | | | | | _ | | | | | | | ⊢ | | | 1 | | | | | | | | Н | | | | | | | | | | | RDER | | | | | | | | | | | | ⊢ | | | 1 | | | | | | | | Н | | | | | | | | | | INIT | IAL
RDER | | | | | | | | | | | | ┢ | | | 1 | | | | | | | | | | | | | | | | | | KEU. | KDEK | | | | | | | | | | | | _ | | | | | | | | | | | | FY 06 / 07 BUDGET PR | OD | UCTION | SCH | IEDUL. | E | | | | Nomei
ombat | | | stem | (RCS | S) (M | I8040 | 0) | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----|-----------------------------|-------------|--------|------------------|--------------|----------------------|-----------------------|-------------|-------------|----------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | 6 | | | | | | | | | F | 'iscal | Year | 07 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | ndar | Year | r 06 | | | | | | | _ | _ | _ | Year (| 07 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ro | botic Combat Support System | | | | | | | | | | | | | | | \dashv | | | | | | | | | | ⊢ | | | \vdash | | | | | | TI | 1 | FY 04 | Α | 36 | 36 | 0 | | | | | | | | | \neg | | | | | | | | | | Т | | | Н | | | 0 | | | | | FY 05 | A | 40 | 28 | 12 | 4 | 4 | 4 | 0 | | | | | | | | | | | | | | | | | | \neg | | | | | | | | | | Г | | | Г | | | Ü | Г | | | Г | | | Г | L | To | al | | | | 76 | 64 | 12 | 4 | 4 | 4 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | L | R | EMAF | RKS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pric | or 1 O | ct | Af | ter 1 O | ct | Af | fter 1 (| Oct | A | fter 1 (| Oct | J | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | 1-8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 0 | | | 4 | | | 6 | | | 10 | | 1 | | | | | | | | 1 | TBD | | 4.00 | | 4.00 | 6.00 | 0 | 1 | l | REO | RDER | | | | 0 | | | 11 | | | 6 | | | 17 | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | _ | | | | | | | | | | 4 | | | | | | | | | | | | | | | | _ | | | RDER | | | | | _ | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | _ | | | | | | | | | | 1 | | | | | | | | _ | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KEO | RDER | Exl | hibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | te: | F | Sebruary 2003 | | | |---|--------------|---------|----------|----------|-------------|---------------------|---------|-------------|------------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | - | nent | | | | P-1 Item Nom
EXF | | ONANCE DISI | POSAL EQPM | IT (EOD EQP | MT) (MA9200 |) | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 |
FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 5.4 | 5.6 | 2.1 | 10.7 | 9.4 | 9.7 | 11.3 | 9.4 | 9.9 | 10.0 | | 83.5 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 5.4 | 5.6 | 2.1 | 10.7 | 9.4 | 9.7 | 11.3 | 9.4 | 9.9 | 10.0 | | 83.5 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 5.4 | 5.6 | 2.1 | 10.7 | 9.4 | 9.7 | 11.3 | 9.4 | 9.9 | 10.0 | | 83.5 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | This Explosive Ordnance Disposal equipment is used by personnel to render safe unexploded ordnance and improvised devices throughout the world. The equipment provides the capability to examine, identify, and render safe ordnance effectively and safely. This program covers various types of Explosive Ordnance Disposal (EOD) equipment for Force Protection and Homeland Defense. This equipment enables EOD soldiers to rapidly and safely render safe unexploded ordnance (UXO) and improvised explosive devices (IED) that constitute a hazard to friendly operations, installations, personnel, or materiel. - 1. Army National Guard Division Redesign Study (ADRS) -- provides reprocurement of EOD unique Modified Table of Organization Equipment (MTOE) equipment for 9 EOD companies being activated over FY 03 thru 05. Complete procurement of the Remote Ordnance Neutralization System (RONS) mobile, remotely controlled, robotic vehicle with advanced manipulator and reconnaissance capability. - 2. EOD Utility Body provides a High Mobility Multipurpose Wheeled Vehicle (HMMWV) mounted shelter configured for storage and transport of all equipment for the EOD light response team. In addition it provides interior lighted workspace with AC power for one member of the team to operate Automated EOD Publications System computer, maintain radio contact with company HQ, and function as safety observer for other team member downrange at UXO site. - 3. EOD Response Kit and Supplemental Kit for Heavy Teams The EOD Response Kit is a set of common and special purpose tools used by EOD in response to incidents involving unexploded ordnance. It consolidates tools from 4 sets into one set, adds tools, and organizes them into mission oriented modules (e.g. demolition, technical intelligence, recon, etc). | Exhibit P-40C, Budget Item Justification Sheet | | | | Date:
February 2003 | |--|-------|-----------------|-----------------------|--| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army /3/Other support equipment | | | P-1 Item Nomenclature | EXPLOSIVE ORDNANCE DISPOSAL EQPMT (EOD EQPMT) (MA9200) | | Program Elements for Code B Items: | Code: | Other Related I | Program Elements: | | The Supplemental Kit is tools in addition to those in the EOD Response Kit that provide Heavy Team the capability to augment Light Response Teams. - 4. Noninvasive Filler ID provides a nondestructive method of identifying the filler of UXO without having to open the munition case which might result in release of chemical, biological, or radioactive material. This enables the EOD soldier to determine the appropriate procedures and safety precautions to be followed in eliminating the UXO hazard. This item will not be procured until FY 2004. - 5. Man Transportable Robotic System (MTRS) provide a two person portable, lightweight robotic system capable of being helicopter transported, to give EOD soldiers remote reconnaissance capability in situations where RONS is too big to employ. This system supports the Current-to-Objective transition path of the Transformation Campaign Plan (TCP). - 6. Large Improvised Explosive Devices (LIED) Countermeasures Tools required to rapidly access and dispose of large improvised explosive devices (i.e. greater than 100 lb net TNT equivalent weight) such as would be encountered in vehicle delivered bombs. - 7. Small Caliber Dearmer (SCD) provides the capability to render safe small firing devices and landmine fuzes which are difficult to attack with current dearmer because of its size and effects. - 8. Remote Firing Device Replacement of M122 and MX-22 remote demolition firing devices with Remote Activation Munitions Systems (RAMS) maintains EOD capability to remotely initiate demolition charges and EOD tools by coded radio signal. Currently used M122s were procured in early '80's and are no longer supportable. USAF MX-22s were procured as an interim substitute for M122 to meet increased requirements during reorganization of EOD detachments into companies. - 9. Routine In-Svc EOD Item Reprocurement Reprocurement of in-svc EOD items for replacement of items rendered unserviceable by explosive effects or fair wear and tear. Provide reprocurement of EOD unique equipment for 3 New Army War Reserve Authorizations (APS-3)companies equipment to be prepositioned on ships. Provide reprocurement of EOD unique equipment for new activations and authorization increases due to conversion. - 10. Standoff Disrupter IED Tool (SD-IED aka Percussion Actuated Nonelectric (Pan) Disrupter) -- provides capability to remotely disrupt IED to prevent its fuzing from successfully detonating the item. It has a higher velocity than current disrupter tools, which increases capability to disrupt sophisticated rapidly functioning electronic fuzing that is being increasingly encountered in IEDs. In addition it may be set up and fired several meters from the target, which reduces exposure of EOD soldier from sensors that may initiate the IED. - 11. Standoff Disrupter UXO Tool (SD-UXO aka RE-70 M3) -- similar to SD-IED but designed to render safe UXO fuzes without the EOD soldier having to approach within sensor range of munitions that can detect approach. #### Justification: The FY04/05 funds procure equipment for intial issue shortages to replace overaged and uneconomically reparable assets. The equipment includes: Radiographic Tool Set, Demolition Firing Device, Standoff Disrupters, Remote Ordnance Neutralization System, and the Small Caliber Dearmer. The equipment enhance and promote interchange, readiness fixing, and replacement of uneconomically reparable/unsupportable assets. The EOD equipment will be fielded throughout the active Army, National Guard, and Army Reserve Units. This equipment will increase operational capabilities of EOD units, as well as, enhance safety of EOD personnel. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support of | nent, Army / 3 | | | | item Nomenclature
E ORDNANCE DIS
MA9200) | e:
POSAL EQPMT (EC | | Weapon System T | Гуре: | Date:
Februa | ary 2003 | |---|-----------------------|---|----------------|----------|----------------------------------|-------------------------|--|---|--------------------------|------------------------|---|---------------------|-------------------------------------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | EOD Hardware 1. ADRS Activations 2. EOD Utility Body 3. EOD Response Kit and Supplemental Kit 4. Non-Invasive Filler ID 5. Man Transportable Robotic System 6. LIED Countermeasures | A
A
A
B
A | | | | 1269
3159
812
180
20 | 1
29
58
2
1 | 1269
109
14
90
20 | 1895
4710
1871
150
90
20 | 5
41
130
1
1 | 115
14
150
90 | 1143
2850
1120
150
3756
20 | 26
75
1
42 | 381
110
15
150
89
20 | | 7. Small Caliber Dearmer (SCD) 8. Remote Firing Device 9. Routine In-Svc EOD Item Reprocurement 10. Standoff Disrupter - IED 11. Standoff Disrupter - UXO | A
A
A
A
A | 1194
925 | 434
160 | 3
6 | 480
4465
283 | 480
246
6 | 1
18
47 | 10
42
135 | 10
2
6 | 1
21 | 10
42
135 | 10
2 | 1
21
23 | | Subtotal | | 2119 | | | 10668 | | | 8923 | | | 9226 | | | | Production Support Program Management Production Engineering Materiel Mgmt/Procurement Spt | | | | | | | | 85
170
170 | | | 86
172
171 | | | | Subtotal | | | | | | | | 425 | | | 429 | | | | Non-Recurring Cost
New Equipment Training | | | | | | | | 50 | | | 51 | | | | Subtotal | | | | | | | | 50 | | | 51 | | | | Total | | 2119 | | | 10668 | | | 9398 | | | 9706 | | | | ppropriation/Budget Activity/Serial No:
ther Procurement, Army / 3 / Other support equipmen | nt | Weapon Syste | em Type: | | | em Nomenc
ORDNANCE DI | lature:
SPOSAL EQPMT (E | OD EQPMT) | (MA9200) | | |--|--|--------------------------------|----------------------|------------|---------------------------|--------------------------|----------------------------|------------------------|------------------------|-----------------| | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | 1. ADRS Activations | | | | | | | | | | | | FY 2003 | VARIOUS
VARIOUS | C/FP | VARIOUS | JAN
03 | MAY 03 | 1 | 1269 | N/A | | | | FY 2004 | VARIOUS
VARIOUS | C/FP | VARIOUS | FEB 04 | MAY 04 | 5 | 379 | N/A | | | | FY 2005 | VARIOUS
VARIOUS | C/FP | VARIOUS | FEB 05 | MAY 05 | 3 | 381 | N/A | | | | 2. EOD Utility Body | | | | | | | | | | | | FY 2003 | ROCK ISLAND ARSENAL
ROCK ISLAND, IL | S/FP | DEPOT WORKLOAD RIA | FEB 03 | AUG 03 | 29 | 109 | N/A | | | | FY 2004 | ROCK ISLAND ARSENAL
ROCK ISLAND, IL | S/FP | DEPOT WORKLOAD RIA | FEB 04 | AUG 04 | 41 | 115 | N/A | | | | FY 2005 | ROCK ISLAND ARSENAL
ROCK ISLAND, IL | S/FP | DEPOT WORKLOAD RIA | FEB 05 | MAY 05 | 26 | 110 | N/A | | | | 3. EOD Response Kit and Supplemental Kit | | | | | | | | | | | | FY 2003 | IN SOLICITATION IN SOLICITATION | C/FP | TACOM AT ROCK ISLAND | FEB 03 | MAY 03 | 58 | 14 | N/A | | | | FY 2004 | IN SOLICITATION IN SOLICITATION | C/FP | TAOCM AT ROCK ISLAND | FEB 04 | MAY 04 | 130 | 14 | N/A | | | | FY 2005 | IN SOLICITATION IN SOLICITATION | C/FP | TACOM AT ROCK ISLAND | FEB 05 | MAY 05 | 75 | 15 | N/A | | | | 4. Non-Invasive Filler ID | | | | | | | | | | | | FY 2004 | TBD
TBD | C/FP | NAVY | MAR 04 | JUN 04 | 1 | 150 | N/A | | | | FY 2005 | TBD
TBD | C/FP | NAVY | MAR 05 | JUN 05 | 1 | 150 | N/A | | | REMARKS: EOD Utility Body - Being produced in compliance with Arsenal Act to complete assembly and stocking of GFM (HMMWV) with competitively procured tools on competitively awarded production contracts for the body components. ADRS Activations - Various contracts awarded for reprocurement of individual lines on MTOE authorizations for routine replacement of unserviceable materiel, authorization increases, and new War Reserve authorizations for Army Prepositioned Stock -Brigade Float (APS-3). | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | m Type: | | P-1 Line Ito
EXPLOSIVE O | | lature:
SPOSAL EQPMT (E | OD EQPMT; | (MA9200) | | |---|--------------------------------------|--------------------------------|-----------------|------------|-----------------------------|-------------|----------------------------|------------------------|------------------------|------------------| | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | 5. Man Transportable Robotic System | | | | | | | | | | | | FY 2003 | IN SOLICITATION IN SOLICITATION | C/FP | IN SOLICITATION | MAR 03 | JUN 03 | 2 | 90 | N/A | | | | FY 2004 | IN SOLICITATION IN SOLICITATION | C/FP | IN SOLICITATION | MAR 04 | JUN 04 | 1 | 90 | N/A | | | | FY 2005 | IN SOLICITATION IN SOLICITATION | C/FP | IN SOLICITATION | MAR 05 | JUN 05 | 42 | 89 | N/A | | | | 6. LIED Countermeasures | | | | | | | | | | | | FY 2003 | VARIOUS
VARIOUS | C/FP | VARIOUS | FEB 03 | MAY 03 | 1 | 20 | N/A | | | | FY 2004 | VARIOUS
VARIOUS | C/FP | VARIOUS | FEB 04 | MAY 04 | 1 | 20 | N/A | | | | FY 2005 | VARIOUS
VARIOUS | C/FP | VARIOUS | FEB 05 | MAY 05 | 1 | 20 | N/A | | | | 7. Small Caliber Dearmer (SCD) | | | | | | | | | | | | FY 2003 | CAMTECH PRECISION MFG
JUPITER, FL | C/FP | NAVY | JAN 03 | JUL 03 | 480 | 1 | N/A | | | | FY 2004 | CAMTECH PRECISION MFG
JUPITER, FL | C/FP | NAVY | FEB 04 | MAR 04 | 10 | 1 | N/A | | | | FY 2005 | CAMTECH PRECISION MFG
JUPITER, FL | C/FP | NAVY | FEB 05 | MAR 05 | 10 | 1 | N/A | | | | 8. Remote Firing Device | | | | | | | | | | | | FY 2003 | RAYTHEON
INDIANAPOLIS, IN | C/FP | TACOM - ARDEC | APR 03 | JAN 04 | 246 | 18 | N/A | | | | FY 2004 | RAYTHEON
INDIANAPOLIS, IN | C/FP | TACOM - ARDEC | MAR 04 | DEC 04 | 2 | 21 | N/A | | | REMARKS: EOD Utility Body - Being produced in compliance with Arsenal Act to complete assembly and stocking of GFM (HMMWV) with competitively procured tools on competitively awarded production contracts for the body components. ADRS Activations - Various contracts awarded for reprocurement of individual lines on MTOE authorizations for routine replacement of unserviceable materiel, authorization increases, and new War Reserve authorizations for Army Prepositioned Stock -Brigade Float (APS-3). | Exhibit P-5a, Budget Procurement | History and Planning | | | | | | | Date:
F | ebruary 2 | 003 | |---|---|--------------------------------|-----------------|------------|---------------------------|--------------------------|----------------------------|------------------------|------------------------|-----------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | em Type: | | | em Nomenc
ORDNANCE DI | lature:
SPOSAL EQPMT (E | OD EQPMT | (MA9200) | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | FY 2005 | RAYTHEON
INDIANAPOLIS, IN | C/FP | TACOM - ARDEC | FEB 05 | AUG 05 | 2 | 21 | N/A | | | | 9. Routine In-Svc EOD Item Reprocurement | | | | | | | | | | | | FY 2003 | VARIOUS
VARIOUS | C/FP | VARIOUS | FEB 03 | MAY 03 | 6 | 47 | N/A | | | | FY 2004 | VARIOUS
VARIOUS | C/FP | VARIOUS | FEB 04 | MAY04 | 6 | 23 | N/A | | | | FY 2005 | VARIOUS
VARIOUS | C/FP | VARIOUS | FEB 05 | MAY 05 | 6 | 23 | N/A | | | | 10. Standoff Disrupter - IED | | | | | | | | | | | | FY 2002 | MAR-VEL Underwater Equip, Inc
Pennsauken, NJ | C/FP | DLA | APR 02 | MAY 02 | 434 | 3 | N/A | | | | 11. Standoff Disrupter - UXO | | | | | | | | | | | | FY 2002 | DTI Associates Incorporated Arlington, VA | C/FP | NAVY | APR 02 | MAY 02 | 160 | 6 | N/A | REMARKS: EOD Utility Body - Being produced in compliance with Arsenal Act to complete assembly and stocking of GFM (HMMWV) with competitively procured tools on competitively awarded production contracts for the body components. ADRS Activations - Various contracts awarded for reprocurement of individual lines on MTOE authorizations for routine replacement of unserviceable materiel, authorization increases, and new War Reserve authorizations for Army Prepositioned Stock -Brigade Float (APS-3). | | FY 03 / 04 BUDGET P | ROL | OUCTION | SCE | IEDUL | E | | | Item No
LOSIV | | | | DISI | POSA | L EQ | PMT | (EO | D EQ | РМТ |) (MA | \ 9200 |)) |] | Date: | | | Feb | ruary | 2003 | | | | |------|---------------------------------------|-------------|---------|------------------|-------------|----------------------|-----------------------|-------------|------------------|-------------|---------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|--|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | cal Y | ear 0 | 3 | | | | | | | | | F | iscal | Year | 04 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endar | Yea | r 03 | | | | | | | | Caler | ıdar ` | Year | 04 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 1. / | ADRS Activations | | | | | | | | | \dashv | | _ | \dashv | | | | | | | | | | | | | ┢ | \vdash | | Н | | | | | | | 1 | FY 03 | Α | 1 | 0 | 1 | | | \neg | Α | | ┪ | | 1 | \neg | | | | | | | | | | \vdash | | | | | | 0 | | | | 1 | FY 04 | A | 5 | 0 | | | | _ | Λ | | _ | | 1 | | | | | | | | | А | | | | | | | | 0 | | | | 1 | FY 05 | A | 3 | 0 | | | | _ | | | _ | | | | | | | | | | | | \
 | | <u> </u> | , | | | | 3 | | 2. 1 | EOD Utility Body | | | | | | - | | | _ | | | _ | | | | | | | | | | | | | | | | | | | 3 | | | 222 2000, 232, | 2 | FY 03 | A | 29 | 0 | 29 | | | _ | | Α | _ | | | | | 5 | - 5 | 5 | 5 | 5 | 1 | | | | | | | | | 0 | | | | 2 | FY 04 | A | 41 | 0 | | Н | \vdash | \dashv | $\overline{}$ | Α | \dashv | | | \dashv | | 3 | ر | | | | -4 | A | | \vdash | | | т | 5 | 5 | 31 | | | | 2 | FY 05 | A | 26 | 0 | | | | \dashv | $\overline{}$ | \dashv | \dashv | | | \dashv | | | | | | | | A | 1 | \vdash | | | Н | 3 | | 26 | | 3 1 | EOD Response Kit and Supplemental Kit | - | 1 1 05 | ** | 20 | Ü | 20 | | \vdash | \dashv | \dashv | _ | \dashv | | | \dashv | | | | | | | | | | \vdash | \vdash | | \vdash | | | 26 | | ٥.1 | | 3 | FY 03 | A | 58 | 0 | 58 | | \vdash | \dashv | \dashv | A | \dashv | | 20 | 20 | 18 | | | | | | | | | \vdash | \vdash | | Н | | | 0 | | | | 3 | FY 04 | A | 130 | 0 | | | | - | | А | \dashv | | 20 | 20 | 18 | | | | | | | _ | | ╈ | 40 | 10 | 38 | 3 12 | | 0 | | | | 3 | FY 05 | A | 75 | 0 | | | | \dashv | _ | _ | \dashv | | | \dashv | | | | | | | | Α | 1 | ┢ | 40 |) 40 | 31 | 5 12 | | Ü | | 4 1 | Non-Invasive Filler ID | 3 | F1 03 | А | 13 | Ü | 13 | | | - | | | - | | | _ | | | | | | | | | | - | | | | | | 75 | | 4. 1 | Non-invasive Finel 1D | 4 | FY 04 | A | 1 | 0 | 1 | | | \dashv | $\overline{}$ | $\overline{}$ | \dashv | | | \dashv | | | | | |
 | | | ╈ | + | | | | | | | _ | | 4 | | | 1 | 0 | | | | - | | | \dashv | | | _ | | | | _ | | | _ | | A | | + | 1 | - | | | 0 | | | W. T | 4 | FY 05 | A | 1 | 0 | 1 | | | \dashv | _ | _ | \dashv | | | \dashv | | | | | | | | | | ╀ | + | \vdash | ┢ | | | 1 | | 5.1 | Man Transportable Robotic System | _ | | | _ | | | _ | | - | _ | | _ | | | _ | | | | _ | | | | | | ┢ | - | | - | | | | | | | 3 | FY 03 | A | 2 | 0 | | | | - | | _ | A | | | 2 | | | | _ | | | | | \vdash | ╄ | +- | - | ⊢ | | | 0 | | | | 3 | FY 04 | A | 1 | 0 | | | | - | _ | _ | _ | | _ | _ | | | | _ | | | _ | | Α | - | - | 1 | ┢ | - | | 0 | | | | 3 | FY 05 | A | 42 | 0 | 42 | | | _ | _ | | _ | | | _ | | | | | | | | | | - | | | | _ | | 42 | | | | | | | | | | | | - | | | _ | | | _ | | | | | | | _ | | | ⊢ | | | - | | | | | | | | | | | | | O
C
T | 0 | | J
A
N | | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT | ION RATES | | | М | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | L | R | EMAF | KS | | | | | | F | | | | | | | REACHED | Nur | | | | | ı | Pri | or 1 O | | | iter 1 C |)ct | Αt | fter 1 (| | | fter 1 (| | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INITI | IAL | | | | 6 | | | 7 | | | 9 | | | 16 | | 1 | | | | | | | | 1 | VARIOUS, VARIOUS | | 5.00 | | 50.00 | 150.00 | 1 | 1 | | | RDER | | | | 6 | | | 6 | | | 8 | | | 14 | | 1 | | | | | | | | 2 | ROCK ISLAND ARSENAL, ROCK ISLAND, IL | | 1.00 | | 5.00 | 50.00 | 1 | | | INITI | IAL | | | | 3 | | | 3 | | | 9 | | | 12 | | 1 | | | | | | | | 3 | IN SOLICITATION, IN SOLICITATION | | 1.00 | | .25 | 50.00 | 1 | 2 | 2 | | RDER | \neg | ┪ | | 3 | | | 3 | | | 8 | | | 11 | | 1 | | | | | | | | 4 | TBD, TBD | | 1.00 | | 30.00 | 50.00 | 1 | 1 | 3 | INITI | IAL | | | | 3 | | | 3 | | | 7 | | | 10 | | 1 | | | | | | | | 5 | CAMTECH PRECISION MFG, JUPITER, FL | | 1.00 | | 20.00 | 75.00 | 0 | | _ | REOF | RDER | | | | 6 | | | 4 | | | 7 | | | 11 | |] | | | | | | | | 6 | RAYTHEON, INDIANAPOLIS, IN | | 5.00 | | 50.00 | 150.00 | 1 | 4 | 1 | INITI | IAL | | | | 3 | | | 3 | | | 3 | | | 6 | | | | | | | | | | | | | | | | | | L | | REOF | RDER | | | | 6 | | | 4 | | | 3 | | | 7 | |] | | | | | | | | | | | | | | | | : | 5 | INITI | IAL | | | | 3 | | | 3 | | | 3 | | | 6 | REOF | RDER | | | | 3 | | | 3 | | | 3 | | | 6 | | | | | | | | | | | | | | | | | | , | 5 | | | | | | 6 | | | 7 | | | 9 | | | 16 | | | | | | | | | | | FY 03 / 04 BUDGET I | PROL | OUCTION | SCE | IEDUL | E | | | Item No
LOSIV | | | | E DIS | POSA | AL EQ | РМТ | (EO | D EQ | PMT |) (M <i>A</i> | 1 9200 |)) | I | Date: | | | Feb | ruary | 2003 | | | | |----------------|--------------------------------------|-------------|---------|------------------|-------------|----------------------|-----------------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | ear (|)3 | - | | | | | | | | F | iscal | Year | 04 | · | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endar | · Yea | r 03 | | | | | | | | Calen | dar Y | Year (|)4 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 6. L | IED Countermeasures | 1 | FY 03 | A | 1 | 0 | 1 | | | | | Α | | | 1 | | | | | | | | | | | | | | | | | 0 | | | | 1 | FY 04 | A | 1 | 0 | 1 | | | | | | | | | | | | | | | | | А | | | 1 | | | | | 0 | | | | 1 | FY 05 | A | 1 | 0 | 1 | 1 | | 7. Sı | mall Caliber Dearmer (SCD) | | | | | | | | | ┪ | 5 | FY 03 | Α | 480 | 0 | 480 | | | | Α | | | | | | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 30 |) | | | | | 0 | | | | 5 | FY 04 | Α | 10 | 0 | 10 | | | \neg | 71 | | | | | | 50 | 50 | 50 | 50 | , 50 | 50 | 50 | A | | _ | | | | | | 0 | | | | 5 | FY 05 | Α | 10 | 0 | 10 | | | ┪ | | | | | | | | | | | | | | 73 | 1 10 | | | | | | | 10 | | 8 R | emote Firing Device | + | | | 1.0 | | 10 | | | \dashv | | | | | | \dashv | | | | | | | | | \vdash | т | \vdash | | Н | \vdash | | 10 | | J. 10 | | 6 | FY 03 | A | 246 | 0 | 246 | | \vdash | \dashv | | | | А | | \neg | | | | | | | 50 | 50 | 50 | 50 |) 46 | | \vdash | | | 0 | | | | 6 | FY 04 | A | 2-10 | 0 | 2 | | | _ | | | | А | | \neg | | | | | | | 50 | 30 |) 5C | 30 |) 40 |) | | | | 0 | | | | 6 | FY 05 | A | 2 | 0 | 2 | _ | | - | | | | | | _ | | | | | | | | | A | | | | | | | 2 | | 0 B | outine In-Svc EOD Item Reprocurement | 0 | F1 03 | Α | 2 | U | 2 | | | - | | | | | | _ | | | | | | | | | | \vdash | | | | | | 2 | | 9. K | outine in-Svc EOD item Reprocurement | , | FY 03 | ۸. | | 0 | | | | \dashv | | | | | 2 | | | | | | | | | | | ┢ | | | Н | | | | | | | 1 | | A | 6 | | 6 | _ | | - | | A | | | 3 | 3 | | | | | | | | | | \vdash | | | | | | 0 | | | | 1 | FY 04 | A | 6 | 0 | | | | - | | | | | | _ | | | | | | | | A | | - | - 3 | 3 | | | | 0 | | | | 1 | FY 05 | A | 6 | 0 | 6 | | | _ | | | | | | - | | | | | | | | | | - | | _ | _ | | | 6 | | | | - | | | | | | | | - | | | | | | - | | | | | | | | | | - | | _ | _ | | | | | | | _ | | | | | | | | - | | | | | | _ | | | | | | | | | | ┢ | | | _ | | | | | | | _ | | | | | | | | _ | | | | | | _ | | | | _ | | | | | | _ | | _ | _ | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | ┺ | | | _ | | | | | Tota | ıl | | | | 1186 | | 1186 | | | _ | | | | | 25 | 25 | 68 | 55 | 55 | 55 | 5 55 | 55 | 104 | 100 | 110 | 80 | 95 | 45 | 38 | 17 | 5 | 199 | | | | | | | | | | O
C | 0 | | | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | | | M | | | PR | ODUCT: | ION RATES | | | M | FR | | | | | | ADM | IINLE | EAD T | IME | | | MFR | | 1 | ГОТА | .L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | _ | | | | | Pri | or 1 O | ct | Af | fter 1 C | Oct | Α | fter 1 (| Oct | A: | fter 1 (| Oct | 4 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 - | INITI | | | | | 6 | | | 7 | | | 9 | | | 16 | | 4 | | | | | | | | | VARIOUS, VARIOUS | | 5.00 | | 50.00 | 150.00 | 1 | | _ | | RDER | | | | 6 | | | 6 | | | 8 | | | 14 | | 4 | | | | | | | | | ROCK ISLAND ARSENAL, ROCK ISLAND, IL | | 1.00 | | 5.00 | 50.00 | 1 | | 2 | INITI | | | | | 3 | | | 3 | | | 9 | | | 12 | | 4 | | | | | | | | | IN SOLICITATION, IN SOLICITATION | | 1.00 | | .25 | 50.00 | 1 | | _ | | RDER | | | | 3 | | | 3 | | | 8 | | | 11 | | 4 | | | | | | | | | TBD, TBD | | 1.00 | | 30.00 | 50.00 | 1 | . : | , | INITI | | | | | 3 | | | 3 | | | 7 | | | 10 | | 1 | | | | | | | | _ | CAMTECH PRECISION MFG, JUPITER, FL | | 1.00 | | 20.00 | 75.00 | 0 | | | | RDER | | | | 6 | | | 4 | | | 7 | | | 11 | | 4 | | | | | | | | 6 | RAYTHEON, INDIANAPOLIS, IN | | 5.00 | | 50.00 | 150.00 | 1 | 4 | ' <u>-</u> | INITI | | | | | 3 | | | 3 | | | 3 | | | 6 | | 4 | | | | | | | | \blacksquare | | | | | | | | | _ | | RDER | | | | 6 | | | 4 | | | 3 | | | 7 | | 4 | | | | | | | | | | | | | | | | | - | INITI | | | | | 3 | | | 3 | | | 3 | | | 6 | | 4 | | | | | | | | | | | | | | | | | | REOI | RDER | | | | 3 | | | 3 | | | 3 | | | 6 | | | | | | | | | | | | | | | | | | (|) | | | | | | 6
6 | | | 7
6 | | - | 9
8 | | | 16
14 | | | | | | | | | | | FY 05 / 06 BUDGET P | ROL | OUCTION | SCH | IEDUL | E | | | Item N
LOSIV | | | | E DIS | POS <i>A</i> | AL EQ | РМТ | (EO | D EQ | PMT |) (MA | 9200 |) | I | Date: | | | Feb | ruary 2 | 2003 | | | | |------|---------------------------------------|-------------|---------|------------------|-------------|----------------------|-----------------------|-------------|-----------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | ear (|)5 | | | | | | | | | Fi | iscal | Year | 06 | | | | | | | | | | | s | PROC | ACCEP | BAL | | | | L., | | | | Cale | endar | Yea | r 05 | | | | | | | (| Calen | dar Y | ear 0 | 6 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 1.7 | ADRS Activations | | | | | | | | | | | | | | | - | | | | | | | | | | Н | | | | | | | | | | 1 | FY 03 | A | 1 | 1 | 0 | |
 | 0 | | | | 1 | FY 04 | A | 5 | 5 | 0 | _ | 0 | | | | 1 | FY 05 | A | 3 | 0 | 3 | _ | | | | Α | | | 3 | | | | | | | | | | | | | | | | | 0 | | 2. 1 | EOD Utility Body | | | | - | - | | | | | | 71 | U | | | | 2 | FY 03 | A | 29 | 29 | 0 | 0 | | | | 2 | FY 04 | A | 41 | 10 | 31 | 5 | 5 | 5 | 5 | 5 | 5 | 1 | | \neg | | | | | | | | | | Т | | | | \Box | | 0 | | | | 2 | FY 05 | A | 26 | 0 | 26 | , | , | J | ر | A | 3 | 1 | 5 | 5 | 5 | 5 | 6 | | | | | | | т | | | | | | 0 | | 3. I | EOD Response Kit and Supplemental Kit | | | | | | | | | | | Λ | | | 3 | 3 | J | J | U | | | | | | | | | | | | | U | | 2.1 | - Approximation approximation | 3 | FY 03 | A | 58 | 58 | 0 | | \vdash | | \vdash | | | | | \dashv | | | | | | | | | | т | | | | | | 0 | | | | 3 | FY 04 | A | 130 | 130 | 0 | _ | | | | | | | | \neg | | | | | | | | | | | | | | | | 0 | | _ | | 3 | FY 05 | A | 75 | 0 | | | | | | Α | | | 23 | 20 | 20 | 12 | | | | | | | | Н | | | | | | 0 | | 4 1 | Non-Invasive Filler ID | 3 | 11 03 | Λ | 73 | Ü | 73 | | | | | А | | | 23 | 20 | 20 | 12 | | | | | | | | - | | | | | | U | | 7 | von-invasive i inci ib | 4 | FY 04 | A | 1 | 1 | 0 | 0 | | _ | | 4 | FY 05 | A | 1 | 0 | 1 | | | | | | | | | | | | | | | | | | | Н | | | | | | 0 | | - 1 | Man Transportable Debatic Creaters | 4 | F1 05 | А | 1 | U | 1 | | \vdash | | | | A | | | | | | | | | | | | | Н | | | | | | 0 | | 3.1 | Man Transportable Robotic System | 3 | EV 02 | ۸ . | 2 | 2 | 0 | | | | | | | | _ | _ | | | | _ | | | | | | - | | | | | | | | | | _ | FY 03 | A | 2 | 2 | | _ | | | | | | | _ | \dashv | | | | | | | | | | ┢ | | | | | | 0 | | _ | | 3 | FY 04 | A | 1 | 1 | 0 | | \vdash | | | | | | - | \dashv | | | | | | | | | | ┢ | | | | | | 0 | | | | 3 | FY 05 | A | 42 | 0 | 42 | | | _ | | | A | | _ | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 2 | | ┢ | | | | | | 0 | | | | | | | | | | \vdash | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ION RATES | | | M | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | , | ΓΟΤΑΙ | Į. | RI | EMAR | KS | | | | | | F | | | | | | | REACHED | | | | | | | Pri | or 1 O | | | ter 1 C |)ct | Αí | iter 1 C | Oct | | fter 1 C | | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1,41 | noer | INIT | ΊAL | | | | 6 | | | 7 | , | | 9 | , | | 16 | ,,,, | 1 | | | | | | | | 1 | VARIOUS, VARIOUS | | 5.00 | | 50.00 | 150.00 | 1 | 1 | 1 | | RDER | | | | 6 | | | 6 | | | 8 | | | 14 | | 1 | | | | | | | | 2 | ROCK ISLAND ARSENAL, ROCK ISLAND, IL | | 1.00 | | 5.00 | 50.00 | 1 | | | INIT | ΊAL | | | | 3 | | | 3 | | | 9 | | | 12 | | 1 | | | | | | | | 3 | IN SOLICITATION, IN SOLICITATION | | 1.00 | | .25 | 50.00 | 1 | 1 | 2 | | RDER | | | | 3 | | | 3 | | | 8 | | | 11 | | 1 | | | | | | | | 4 | TBD, TBD | | 1.00 | | 30.00 | 50.00 | 1 | 1 | 3 | INIT | | | | | 3 | | | 3 | | | 7 | | | 10 | | 1 | | | | | | | | 5 | CAMTECH PRECISION MFG, JUPITER, FL | | 1.00 | | 20.00 | 75.00 | 0 | <u></u> | <i>'</i> | | RDER | | | | 6 | | | 4 | | | 7 | | | 11 | | 1 | | | | | | | | 6 | RAYTHEON, INDIANAPOLIS, IN | | 5.00 | | 50.00 | 150.00 | 1 | 4 | 4 | INIT | TAL | | | | 3 | | | 3 | | | 3 | | | 6 | REO | RDER | | | | 6 | | | 4 | | | 3 | | | 7 | | 1 | | | | | | | | | | | | | | | | | 5 | INIT | TAL | | | | 3 | | | 3 | | | 3 | | | 6 | REO | RDER | | | | 3 | | | 3 | | | 3 | | | 6 | | | | | | | | | | | | | | | | | | , | 5 | | | | | | 6 | | | 7 | | | 9 | | | 16 | | | | | | | | | | FY 05 / 06 BUDGET | PROL | DUCTION | SCE | IEDUL | E | | | Item N
LOSI | | | | EDIS | POSA | L EQ | РМТ | (EOI | D EQI | PMT) | (MA | 9200) |) | I | Date: | | | Feb | ruary | 2003 | | | | |--|-------------|---------|-------------|-------------|----------------------|-----------------------|-------------|----------------|---------------------------| | | | | | | | | | | | | Fis | scal Y | ear 0 |)5 | | | | | | | | | F | iscal | Year | 06 | | | | | | | | | | S | PROC | ACCEP | BAL | | | _ | | | | | Cale | ndar | Year | : 05 | | | | | | | , | Calen | dar Y | Year 0 |)6 | | | L
A | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 6. LIED Countermeasures | 1 | FY 03 | Α | 1 | 1 | 0 | 1 | FY 04 | A | 1 | 1 | 0 | | | | | | | | | П | | | | | | | | | | | | | | | | | | | 1 | FY 05 | A | 1 | 0 | 1 | | | | | Α | | | 1 | П | | | | | | | | | | | | | | | | | | 7. Small Caliber Dearmer (SCD) | 5 | FY 03 | Α | 480 | 480 | 0 | 5 | FY 04 | Α | 10 | 10 | 0 | | | | | | | | | ┪ | | | | | | | | | | | | | | | | | | | 5 | FY 05 | Α | 10 | 0 | | | | | | Α | 10 | | | ┪ | | | | | | | | | | \vdash | | | | | | | | 8. Remote Firing Device | | | 1 | - 0 | Ů | 10 | | \vdash | \neg | | А | 10 | | \dashv | \dashv | | | | | | | | | | | | | | | | | | | 6 | FY 03 | A | 246 | 246 | 0 | | | \dashv | | \dashv | | | _ | \dashv | | | \dashv | | | | | | | \vdash | | | Н | | | \vdash | | | 6 | FY 04 | A | 2 - 13 | 0 | 2 | _ | \vdash | 2 | | | | | | _ | | | | | | | | | | - | | | | | | \vdash | | | 6 | FY 05 | A | 2 | 0 | | _ | | 2 | | _ | | | _ | - | | - | | | | | | | | - | | | | | | \vdash | | O. D | 0 | F1 03 | Α | 2 | Ü | 2 | | | - | | Α | | _ | _ | \dashv | _ | 2 | | _ | | | | | | ┢ | | | \vdash | | | \vdash | | 9. Routine In-Svc EOD Item Reprocurement | | EX. 02 | | | | 0 | | \vdash | _ | | | | | _ | - | | | | | | | | | | ┢ | | | _ | | | ⊢ | | | 1 | FY 03 | A | 6 | 6 | 0 | | \vdash | _ | | | | | _ | - | | | | | | | | | | ┢ | | | _ | | | ⊢ | | | 1 | FY 04 | A | 6 | 6 | 0 | | | _ | | | | | _ | _ | | | | | | | | | | - | | | | | | ⊢ | | | 1 | FY 05 | A | 6 | 0 | 6 | _ | | _ | | Α | | | 3 | 3 | | | _ | | | | | | | - | | | _ | | | — | | | | | | | | | | | _ | | | | | | _ | | | _ | | | | | | | - | | | _ | | | ⊢ | | | | | | | | | | | _ | | | | | | _ | | | _ | | | | | | | _ | | | _ | | | <u> </u> | | | | | | | | | _ | \sqcup | _ | | | | | | _ | | | | | | | | | | _ | | | _ | | | — | | | | | | | | | | | _ | | | | | | _ | | | _ | | | | | | | ╙ | | | | | | <u> </u> | | Total | | | | 1186 | 987 | 199 | 5 | 5 | 7 | 5 | 5 | 15 | 1 | 35 | 34 | 30 | 24 | 11 | 5 | 5 | 5 | 5 | 2 | | | | | | | | $ldsymbol{ldsymbol{eta}}$ | | | | | | | | | О | N | D | J | F | M | Α | M | J | J | A | s | О | N | D | J | F | M | Α | M | J | J | Α | S | | | | | | | | | | C | 0 | Е | | Е | Α | P | Α | U | U | U | E | С | О | Е | Α | Е | Α | P | Α | U | U | U | Е | | | | | | | | | | T | V | С | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | | | M | | PF | RODUCT | ION RATES | | | М | FR | | | | | | ADM | INLE | AD TI | ME | | | MFR | | , | ГОТА | L | RI | EMAR | KS | | | | | | F | | | | | | REACHED | Nur | mber | | | | | Pri | or 1 Oc | t | Aft | er 1 O | ct | Aft | ter 1 O | Oct | A: | fter 1 (| Oct | ı | | | | | | | | R NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | - | INITI | IAL | | | | 6 | | | 7 | | | 9 | | | 16 | | 1 | | | | | | | | 1 VARIOUS, VARIOUS | | 5.00 | | 50.00 | 150.00 | 1 | 1 | 1 | REO | RDER | | | | 6 | \neg | | 6 | | | 8 | | | 14 | | 1 | | | | | | | | 2 ROCK ISLAND ARSENAL, ROCK ISLAND, IL | | 1.00 | | 5.00 | 50.00 | 1 | | | INITI | IAL | | | | 3 | | | 3 | | | 9 | | | 12 | | 1 | | | | | | | | 3 IN SOLICITATION, IN SOLICITATION | | 1.00 | | .25 | 50.00 | 1 | 2 | 2 | | RDER | | | | 3 | | | 3 | | | 8 | | | 11 | | 1 | | | | | | | | 4 TBD, TBD | | 1.00 | | 30.00 | 50.00 | 1 | | 3 | INITI | | | | | 3 | | | 3 | | | 7 | | | 10 | | 1 | | | | | | | | 5 CAMTECH PRECISION MFG, JUPITER, FL | | 1.00 | | 20.00 | 75.00 | 0 | • | , | | RDER | | | | 6 | | | 4 | | | 7 | | | 11 | | 1 | | | | | | | | 6 RAYTHEON, INDIANAPOLIS, IN | | 5.00 | | 50.00 | 150.00 | 1 | 2 | 4 | INITI | | | | | 3 | | | 3 | | | 3 | | | 6 | | 1 | | | | | | | | | | | | | | | ĺ . | • | | RDER | | | | 6 | | | 4 | | | 3 | | | 7 | | 1 | | | | | | | | | | | | | | | | 5 | INITI | | | | | 3 | | | 3 | | | 3 | | | 6 | | 1 | | | | | | | | | | | | | | | | ı | | RDER | | | | 3 | | | 3 | | | 3 | | | 6 | | 1 | | | | | | | | | | | | | | | | 6 | | | | | | 6 | | | 7 | _ | | 0 | | | 16 | | _ | | | | | | | | Proc Qty 4 5 10 8 7 49 42 Gross Cost 10.6 9.9 0.2 0.7 0.6 0.7 0.6 0.5 3.4 3.0 Less PY Adv Proc Plus CY Adv Proc | | | | | | | | | | | | | |
---|-------------|---------|---------|---------|-------------|----------------|---------|------------|------------|---------|-------------|------------|--| | | - | ent | | | | | | RMINE EQUI | PMENT (MA7 | 7700) | | | | | Program Elements for Co | de B Items: | | | Code: | Other Relat | ed Program Ele | ements: | | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | Proc Qty | | | | 4 | 5 | 10 | 8 | 7 | 49 | 42 | | 125 | | | Gross Cost | 10.6 | 9.9 | 0.2 | 0.7 | 0.6 | 0.7 | 0.6 | 0.5 | 3.4 | 3.0 | | 30.0 | | | Less PY Adv Proc | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | Net Proc (P-1) | 10.6 | 9.9 | 0.2 | 0.7 | 0.6 | 0.7 | 0.6 | 0.5 | 3.4 | 3.0 | | 30.0 | | | Initial Spares | | | | | | | | | | | | | | | Total Proc Cost | 10.6 | 9.9 | 0.2 | 0.7 | 0.6 | 0.7 | 0.6 | 0.5 | 3.4 | 3.0 | | 30.0 | | | Flyaway U/C | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | The Handheld Standoff Mine Detection System (HSTAMIDS) Training Set (HTS) includes a Sweep Monitoring System (SMS) & training targets. The SMS facilitates training soldiers on the HSTAMIDS as well as other handheld mine detectors by providing feedback to soldiers on the effectiveness of their sweep techniques. The training targets provide soldiers with a set of safe, inert, mine like, handheld mine detector targets for soldiers to practice and hone their mine detection skills. The Obstacle Marking System (OMS) is a semi-automatic, uncomplicated lane marker, adaptable to a variety of host vehicles, and capable of marking missions in various terrain and conditions. It clearly marks lanes through and around obstacles without requiring exposure of dismounted soldiers. The OMS is capable of using technology insertions matched to a fully digitized force providing digital positioning information, auto-navigation through or around obstacles, and direct marking input to information dominance systems. These system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### **Justification:** FY04 funds procure five HSTAMIDS Training Sets. FY05 funds procure ten Obstacle Marking Systems. | Exl | hibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | D | ate: | F | February 2003 | | | |---|---------------------------|---------|----------|----------|-------------|---------------------|----------------------------|------------|---------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | • | ent | | | | P-1 Item Nom
Hea | nenclature
ters and ECU | s (MF9000) | | | | | | Program Elements for Co | ode B Items:
54804-L39 | | | Code: | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 258.6 | 6.3 | 7.2 | 14.4 | 13.5 | 17.4 | 10.4 | 21.4 | 28.4 | 28.2 | | 405.8 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 258.6 | 6.3 | 7.2 | 14.4 | 13.5 | 17.4 | 10.4 | 21.4 | 28.4 | 28.2 | | 405.8 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 258.6 | 6.3 | 7.2 | 14.4 | 13.5 | 17.4 | 10.4 | 21.4 | 28.4 | 28.2 | | 405.8 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Environmental Control Units (ECU's), provide both cooling and electrical heating for controlled environmental concept. They range in size from 9,000 to 60,000 British Thermal Units Hour (BTUH) and are powered by a wide range of common currents supplied for various systems either by mobile electric power or hardwired into existing facilities. They also provide dehumidification and filtering of air in support of environmentally sensitive electronic equipment in mobile shelters and vans. Critical electronic equipment housed within systems produces heat that must be controlled for proper operation. They support 181 separate tactical weapon systems. The majority of the weapon systems are command, control, and communication oriented. The other applications include support equipment, satellite communications, intelligence gathering systems, petroleum and water logistics laboratories, electronic shop sets, Test Measurement and Diagnostic Equipment (TMDE), aviation shop sets and topographic support sets. In FY 03, the last units of the ECU program will be procured and the procurement of the replacement, the Improved Environmental Control Units (IECU's), begins. The current military standard compact family of ECU's, is being replaced by the IECU's. The IECU's will have the same form, fit and function as the ECU's. Replacement is necessary to comply with Training & Doctrine Command (TRADOC) approved Operational Requirements Document and meet statutory environmental restrictions identified in the Clean Air Act Amendment and Army policy stipulated in AR 200-1, which require elimination of Class II Ozone depleting Substances being used in existing ECU's. The Army Space Heater (ASH) provides 120,000 BTUH and is electrically powered requiring a maximum of 3 kilowatts of external power. It is thermostatically controlled and uses either diesel or jet petroleum (JP-8 fuel) to produce heat. The ASH is mobile and will deliver clean, heated or vented air through sealed, detachable, flexible ducts and is suitable for arctic use. The main mission of the ASH is to heat maintenance tents in cold environments so that soldiers can safely repair a wide variety of equipment such as trucks, tanks, helicopters, air defense and field artillery. Additionally, it supports Deployable Medical System (DEPMEDS) and Force Provider. The Large Capacity Field Heater(LCFH) provides 350,000 BTUH and is self powered. It will be used to defrost and preheat aircraft and to heat large maintenance structures and aviation maintenance shelters. It is thermostatically controlled and uses either diesel or JP-8 fuel to produce heat. The LCFH is mobile and delivers both heated and re-circulated fresh and vented air through sealed, detachable, flexible ducts. It is suitable for use in temperate and arctic environments. | Exhibit P-40C, Budget Item Justification Sheet | | | | Date:
February 2003 | |--|----------------------------|---------------------------|--|---| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army /3/Other support equipment | | | P-1 Item Nomenclature | Heaters and ECU's (MF9000) | | Program Elements for Code B Items:
64804-L39 | Code: | Other Related | Program Elements: | | | This program procures and fields a critical enabler that supports the Army by maintaining readiness through fielding and integrating new equipment. equipment; Axes II (Transforming and Operational Force), Line of Opera (CS/CSS)demands on lift, combat zone footprint, and costs for logistical states. | Also Line of tion 9 (Deplo | of Operation oying and Su | 3 (Manning the Force) by istaining) by reducing sust | renhancing the field soldier's well-being and providing soldier usable tainment requirements, related Combat Support/Combat Service Support | | Justification: IECU: FY04/05 funds will procure the IECUs that are required to replace weapon systems. IECUs are critical to the system they support. Without IECUs are required to fill urgent shortages on new fieldings of high priori safety until sufficient quantities of IECUs are available to replace it. | these IECU's | s, critical we | apon systems become inca | apable of performing their mission. Additionally on a continuing basis, | | ASH: FY04/05 funds will procure Army Space Heaters (ASH) to support replaces the dangerous, outdated, unsupportable 250,000 BTUH Herman Battlefield initiative. It will be safer for personnel operating equipment in problems that surfaced during current deployments. | Nelson heate | r which burr | ns gasoline. The ASH util | lizes diesel or JP-8 for fuel; thereby supporting the Single Fuel on the | | LCFH: FY04/05 will procure the Large Capacity Field Heater (LCFH) th LCFH utilizes diesel or JP-8 for fuel; thereby supporting the Single Fuel of monoxide emissions. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support of | nent, Army / 3 | | | | tem Nomenclature
ECU's (MF9000) | : : | | Weapon System T | Гуре: | Date:
Februa | ary 2003 | |--|-------------------|---|-------------------|----------------------------|---|--------------------------|------------------------------------|--|-----------------------|-------------------------------|---------------------------------------|---------------------------|-------------------------------| | OPA3 | ID | |
FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | ARMY SPACE HEATER (ASH) LARGE CAPACITY FIELD HEATER (LCFH) | A B A A A B B B B | \$000
2400
3251
1000
247
265 | Qty Each 150 150 | \$000
\$000
16
22 | TotalCost \$000 6840 1200 500 600 780 1200 1054 450 599 | Qty Each 570 75 50 60 80 | \$000 12 16 10 13 15 | \$000
\$400
2500
1500
1066
1125
1200
453
300 | Each 450 60 150 82 75 | \$000
12
42
10
13 | \$000
7212
2250
1500
1950 | Each
601
150
150 | UnitCost \$000 12 15 10 13 15 | | Total | | 7163 | | | 14423 | | | 13544 | | | 17377 | | | | ARMY SPACE HEATER (ASH) | | | Weapon Systo | ет Туре: | | | tem Nomenc
CU's (MF9000) | lature: | | | | |--|---|--|--------------|-----------------|----------|--------|-----------------------------|-----------------|------------------------|------------------------|------------------| | CMDC | | Contractor and Location | Method | Location of PCO | Award Da | | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | HUGO, OK CMDC HUGO, OK FY 2005 CMDC HUGO, OK CMDC HUGO, OK CMDC HUGO, OK CMDC HUGO, OK CHUGO, CECOM CECOM CHUGO, OK CECOM | | | | | | | | | | | | | HUGO, OK CMDC HUGO, OK LARGE CAPACITY FIELD HEATER (LCFH) FY 2004 HUNTER SOLON, OH FY 2005 ECCOM SEP 02 FY 2002 KECO FLORENCE, KY FY 2003 FY 2004 ECV 9K (M811) FY 2005 FY 2006 MOBILIZED SYSTEMS, INC, (MSI) SS/FP/0-1 CECOM SEP 02 DEC 04 DEC 04 JUL 05 JUL 05 CECOM APR 04 JAN 05 JUL JU | | | SS/FP/0-1 | CECOM | JAN 03 | AUG 03 | 570 | 12 | Yes | | | | HUGO, OK | | | SS/FP/0-2 | CECOM | JAN 04 | AUG 04 | 450 | 12 | Yes | | | | FY 2004 | | | SS/FP/0-3 | CECOM | DEC 04 | JUL 05 | 601 | 12 | Yes | | | | SOLON, OH HUNTER SOLON, OH ECU 9K (M915) FY 2002 KECO FLORENCE, KY TBS C/FP CECOM JAN 03 SEP 02 APR 03 ECU 36K (M811) FY 2002 ENVIRONMENTAL SYSTEMS JACKSONVILLE, FL ECU 60K (M895) FY 2003 MOBILIZED SYSTEMS, INC, (MSI) SS/FP/0-1 CECOM JAN 03 JAN 03 AUG 03 | | | | | | | | | | | | | ECU 9K (M915) KECO SS/FP CECOM SEP 02 APR 03 FY 2002 FY 2003 TBS C/FP CECOM JAN 03 SEP 04 SEP 04 ECU 36K (M811) ENVIRONMENTAL SYSTEMS JACKSONVILLE, FL SS/FP CECOM SEP 02 APR 03 APR 03 EPU 000 ECU 60K (M895) MOBILIZED SYSTEMS, INC, (MSI) SS/FP/0-1 CECOM JAN 03 AUG 03 | | | SS/FP/0-1 | CECOM | APR 04 | JAN 05 | 60 | 42 | Yes | | | | FY 2002 | | | SS/FP/0-2 | CECOM | JAN 05 | JUL 05 | 150 | 15 | YES | | | | FLORENCE, KY FY 2003 TBS C/FP CECOM JAN 03 SEP 04 ECU 36K (M811) FY 2002 ENVIRONMENTAL SYSTEMS JACKSONVILLE, FL ECU 60K (M895) FY 2003 MOBILIZED SYSTEMS, INC, (MSI) SS/FP/0-1 CECOM JAN 03 AUG 03 | | | | | | | | | | | | | ECU 36K (M811) FY 2002 ENVIRONMENTAL SYSTEMS JACKSONVILLE, FL ECU 60K (M895) FY 2003 MOBILIZED SYSTEMS, INC, (MSI) SS/FP/0-1 CECOM JAN 03 AUG 03 | | | SS/FP | CECOM | SEP 02 | APR 03 | 150 | 16 | Yes | | JUL 0 | | FY 2002 ENVIRONMENTAL SYSTEMS SS/FP CECOM SEP 02 APR 03 I JACKSONVILLE, FL ECU 60K (M895) FY 2003 MOBILIZED SYSTEMS, INC, (MSI) SS/FP/0-1 CECOM JAN 03 AUG 03 | 7 | TBS | C/FP | CECOM | JAN 03 | SEP 04 | 75 | 16 | Yes | | DEC (| | JACKSONVILLE, FL ECU 60K (M895) FY 2003 MOBILIZED SYSTEMS, INC, (MSI) SS/FP/0-1 CECOM JAN 03 AUG 03 | | | | | | | | | | | | | FY 2003 MOBILIZED SYSTEMS, INC, (MSI) SS/FP/0-1 CECOM JAN 03 AUG 03 | | | SS/FP | CECOM | SEP 02 | APR 03 | 150 | 22 | YES | | JUL 0 | | | | | | | | | | | | | | | CINCINAT II, OH | | MOBILIZED SYSTEMS, INC, (MSI) CINCINATTI, OH | SS/FP/0-1 | CECOM | JAN 03 | AUG 03 | 50 | 10 | YES | | | | IECU 9K | REMARKS: The contracts for the LCFH and IECUs are structured in three phases. Phase one is for System Design and Development (SDD) and is a Cost Plus Fixed Fee. Phase two is an option for Production Test Quantities (PTQ) that can be exercised once the SDD is completed and is a Firm Fixed Price. Phase three is a 10 year Indefinite Delivery Indefinite Quantity (IDIQ) option for Full Production. The LCFH contract was awarded on 30 May 02. The IECU contract was awarded on 20 Aug 01. | propriation/Budget Activity/Serial No:
her Procurement, Army / 3 / Other support equip | ment | Weapon Syste | ет Туре: | | P-1 Line Ito
Heaters and EC | | lature: | | | | |---|-------------------------|--------------------------------|-----------------|------------|--------------------------------|-------------|-----------------|------------------------|------------------------|-----------------| | BS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | FY 2003 | TBS | C/FP | CECOM | JUN 03 | MAR 04 | 60 | 10 | YES | | | | FY 2004 | TBS | SS/FP/0-1 | CECOM | MAR 04 | SEP 04 | 150 | 10 | YES | | | | FY 2005 | TBS | SS/FP/0-2 | CECOM | JAN 05 | MAY 05 | 150 | 10 | YES | | | | ECU 18K | | | | | | | | | | l | | FY 2003 | TBS | C/FP | CECOM | JUN 03 | MAR 04 | 60 | 13 | YES | | l | | FY 2004 | TBS | SS/FP/0-1 | CECOM | MAR 04 | SEP 04 | 82 | 13 | YES | | ı | | FY 2005 | TBS | SS/FP/0-2 | CECOM | JAN 05 | MAY 05 | 150 | 13 | YES | | | | CCU 36K | | | | | | | | | | ı | | FY 2003 | TBS | C/FP | CECOM | JUN 03 | MAR 04 | 80 | 15 | YES | | ı | | FY 2004 | TBS | SS/FP/0-1 | CECOM | MAR 04 | SEP 04 | 75 | 15 | YES | | ı | | FY 2005 | TBS | SS/FP/0-2 | CECOM | JAN 05 | MAY 05 | 225 | 15 | YES | | | | | | | | | | | | | | | REMARKS: The contracts for the LCFH and IECUs are structured in three phases. Phase one is for System Design and Development (SDD) and is a Cost Plus Fix ed Fee. Phase two is an option for Production Test Quantities (PTQ) that can be exercised once the SDD is completed and is a Firm Fixed Price. Phase three is a 10 year Indefinite Delivery Indefinite Quantity (IDIQ) option for Full Production. The LCFH contract was awarded on 30 May 02. The IECU contract was awarded on 20 Aug 01. | FY 02 / 03 BUDGET | PROL | UCTION | SCF | IEDUL | E | | | | Nome | | re:
1F900 | 0) | | | | | | | | | | | Date: | | | Fe | oruary | 2003 | | | | |--|-------------|----------------|-------------|----------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------------|-------------|-------------|-------------| | | | | | | | | | | | | Fis | scal Y | Year 0 | 2 | | | | | | | | | I | iscal | Yea | r 03 | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endar | Year | r 02 | | | | | | | | Cale | ndar | Year | 03 | | | L
A | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | ARMY SPACE HEATER (ASH) | | | | | | | | | | _ | | | | | \dashv | | | | | | | | | + | ╀ | + | + | ╁ | + | | | | | 1 | FY 03 | Α | 570 | 0 | 570 | | | | | | | | | \neg | | | | | | | Α | | | T | | | T | 5(| 50 | 470 | | | 1 | FY 04 | Α | 450 | 0 | 450 | | | | | | | | | | | | | | | | - 1 | | | T | | | T | - 50 | , 50 | 450 | | | 1 | FY 05 | Α | 601 | 0 | | | |
 | | | | | | | | | | | | Н | | | t | + | | t | + | | 60 | | LARGE CAPACITY FIELD HEATER (LCFH) | Н | | | t | + | | t | + | | 00 | | | 2 | FY 04 | Α | 60 | 0 | 60 | | | | | | | | | | | | | | | | Н | | | t | + | | t | + | | 6 | | | 2 | FY 05 | Α | 150 | 0 | t | | | T | + | | 150 | | ECU 9K (M915) | - | | | 150 | Ü | 150 | \vdash | | | | | | \vdash | | \dashv | | | | | | | | | | + | | | + | + | \vdash | 130 | | | 3 | FY 02 | A | 150 | 0 | 150 | \vdash | | | | | | \vdash | | \dashv | | | Λ | | | | | | | , | 5 1 | 5 20 |) ? | 5 25 | 25 | 2: | | | 4 | FY 03 | A | 75 | 0 | | | | | | | | | | _ | | | Д | | | | А | | | <u> </u> | J 1 | 3 2 | <i>)</i> <u> </u> | 3 20 | , 23 | 75 | | ECU 36K (M811) | | 1100 | | ,,, | Ü | 7.5 | | | | | | | | | _ | | | | | | | P | | + | ╈ | + | | + | + | | 7. | | 200 3011 (3.2011) | 5 | FY 02 | A | 150 | 0 | 150 | | | | | | | | | _ | | | Λ | | | | | | + | ١, | 5 1 | 5 20 |) 2 | 5 25 | 25 | 25 | | ECU 60K (M895) | J | 1 1 02 | 71 | 150 | Ü | 130 | | | | _ | | | | | | | | А | | | | | | + | <u> </u> | 3 1 | 3 21 |) 2 | 3 23 | 23 | 2. | | ECC OOK (MO23) | 6 | FY 03 | A | 50 | 0 | 50 | | | | | | | | | _ | | | | | | | | | + | ╈ | + | | + | 1. | 15 | 20 | | IECU 9K | 0 | 1.1.03 | Λ | 50 | U | 30 | | | | | | | | | _ | | | | | | | Α | | + | ╈ | + | + | + | 13 | 15 | 20 | | IECU 9K | 7 | FY 03 | A | 60 | 0 | 60 | | | | | | | | | _ | | | | | | | | | + | ╈ | + | | ╈ | + | | - | | | 7 | FY 04 | | 150 | 0 | | | | | | | | \vdash | | _ | | | | | | | | \vdash | + | ╆ | + | A | 1 | + | | 60 | | | 7 | | A | | | | | | | | | | \vdash | | _ | | | | | | | | \vdash | + | ╆ | + | + | ╆ | + | | 150 | | IPOLI 10V | / | FY 05 | A | 150 | 0 | 150 | | | | | | | | | | | | | | | | | | | ┿ | | | ╫ | + | | 150 | | IECU 18K | | | | | | | | | | | | | | | _ | | | | | | | | | | ┿ | | | ╆ | + | | | | | | - | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | N | J
U
L | U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | A
R | P
R | A
Y | U
N | J
U
L | | S
E
P | | | M | | PR | ODUCT. | ION RATES | | DEL GUED | | FR | | | | | | | IINLE | | | | | MFR | | | TOTA | | 1 | REMA | RKS | | | | | | F NAMES OF A TYPON | |) my | | 105 | 24.37 | REACHED | Nui | nber | INIT | N A Y | | | Pri | or 1 O | ct | Aft | ter 1 O | ct | Ai | ter 1 (| Oct | А | fter 1 | | 1 | | | | | | | | R NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+
4 | 1 | 1 | | RDEF | , | | | 0 | _ | | 3 | | | 7 | | | 10
10 | | 1 | | | | | | | | 1 CMDC, HUGO, OK
2 HUNTER, SOLON, OH | | 25.00
10.00 | | 75.00
50.00 | 75.00
75.00 | 4 | | | | TAL | | | | 0 | | | 6 | | | 9 | | | 15 | | 1 | | | | | | | | 3 KECO, FLORENCE, KY | | 15.00 | | 50.00 | 50.00 | 4 | 1 | 2 | | RDEF | | | | 0 | _ | | 3 | | | 6 | | | 9 | | 1 | | | | | | | | 4 TBS | | 15.00 | | 50.00 | 50.00 | 4 | Н | | INIT | | | | | 3 | | | 11 | | | 7 | | | 18 | | 1 | | | | | | | | 5 ENVIRONMENTAL SYSTEMS, JACKSONVILLE, | . FL | 15.00 | | 50.00 | 50.00 | 4 | 1 | 3 | _ | RDEF | | | | 0 | $\overline{}$ | | 0 | | _ | 0 | | | 0 | | 1 | | | | | | | | 6 MOBILIZED SYSTEMS, INC, (MSI), CINCINATT | | 15.00 | | 50.00 | 50.00 | 4 | Н | 4 | INIT | | • | | | 0 | + | | 3 | | | 20 | | | 23 | | 1 | | | | | | | | 7 TBS | - | 30.00 | | 50.00 | 75.00 | 4 | 1 ' | * | | RDEF | 1 | | | 0 | \dashv | | 0 | | | 0 | | | 0 | | 1 | | | | | | | | | | | | | | | | 5 | INI | | | | | 0 | | | 11 | | | 7 | | | 18 | | 1 | | | | | | | | | | | | | | | 1 | | | RDEF | 1 | | | 0 | | | 0 | | | 0 | | | 0 | | 1 | | | | | | | | | | | | | | | | 6 | | | | | | 0 | | | 3 | | _ | 7 | | _ | 10 | | - | 0 | | | 0 | | | 0 | | | 0 | | | | | | | | | | MF9000 | | | | | | Ite | em N | 7o. 1 | 31 F | Page | 6 of | 11 | | 0 | | | 8 | | | 9 | | | 17 | | | | | | | | oit P-2 | | Heaters and ECU's | | | | | | | | 8 | 88 | _ | | | | 0 | | | 5 | | | 6 | | | 11 | | | | | Pro | | | chedul | | | FY 02 / 03 BUDGET P | ROL | UCTION | SCE | IEDUL | E | | | | Nomei
nd EC | | | 00) | | | | | | | | | | | Date: | | | Fel | ruary | 2003 | 3 | | | |------|--|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|----------------|------------------| | | | | | | | | | | | | | Fis | scal Y | Year (| | | | | | | | | | I | iscal | | | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | endar | Yea | | | | | | | | | _ | ndar | Year | 03 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | | | 7 | FY 03 | A | 60 | 0 | 60 | A | ν. | | | 60 | | | | 7 | FY 04 | A | 82 | 0 | 82 | | | | | | | | | | | | | | | | | | | L | | | L | | | 8: | | | | 7 | FY 05 | A | 150 | 0 | 150 | | | | | | | | | | | | | | | | | | | 上 | | | L | | | 150 | | IECU | U 36K | ┺ | ╙ | | ┖ | | | | | | | 7 | FY 03 | A | 80 | 0 | 80 | | | | | | | | | | | | | | | | | | | ┺ | _ | A | ١ | | | 8 | | | | 7 | FY 04 | A | 75 | 0 | | _ | | | _ | | | | | | | | | | | | | | | ┸ | _ | | ╙ | | | 7 | | | | 7 | FY 05 | A | 225 | 0 | 225 | | | | | | | | | | | | | | | | | | | ┸ | | | ┺ | | | 22 | | | | | | | | | | _ | | | | | | | | | | | | _ | | | | | | ┸ | _ | | ┺ | _ | ┺ | _ | _ | ┺ | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | | | | _ | _ | ╄ | _ | _ | ╄ | _ | _ | ╄ | _ | _ | ╄ | _ | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | _ | ╄ | _ | _ | ╄ | _ | ╄ | _ | _ | ╄ | _ | | | | | | | | | | | | _ | | | | | | | | | | | | | | | _ | | _ | ╄ | | | ╄ | _ | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | ╄ | _ | | ╄ | _ | | | | | | | | | | | | _ | | | | | | | | | | | | | | | _ | | | ╄ | | | ╄ | _ | | | | | | | | | | | | _ | | | _ | | | | | | | | | | | | | | | ╄ | _ | | ╄ | _ | | _ | ╄ | | | ╄ | _ | | | | | | | | | | | | _ | | | _ | | | | | | | | | | | | | | | ╄ | _ | | ╄ | _ | | _ | | | | | | | | | | _ | | | _ | | | | | | | | | | | | | | - | + | | | ╄ | | | | | Tota | 1 | | | | 3288 | | 3288 | | | | | | | | | | | | | | | | | | | 3 | 0 3 |) 40 |) 5 | 0 115 | 115 | 290 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | A | | J
U
L | | S
E
P | | | M | | | PR | ODUCT | ION RATES | | | MI | FR | | | | | | ADN | MINLE | AD T | IME | | | MFR | | | TOTA | λL | I | REMAI | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | or 1 C |)ct | Af | ter 1 O | ct | A | fter 1 (| Oct | A | fter 1 | Oct | ╛ | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | TAL | | | | 0 | | | 3 | | | 7 | | | 10 | | | | | | | | | | 1 (| CMDC, HUGO, OK | | 25.00 | | 75.00 | 75.00 | 4 | , | | REO | RDEF | ₹ | | | 0 | | | 3 | | | 7 | | | 10 | | 4 | | | | | | | | _ | HUNTER, SOLON, OH | | 10.00 | | 50.00 | 75.00 | 4 | 2 | 2 | INIT | | | | | 0 | | | 6 | | | 9 | | | 15 | | 4 | | | | | | | | _ | KECO, FLORENCE, KY | | 15.00 | | 50.00 | 50.00 | 4 | | | _ | RDEF | ₹ | | | 0 | | | 3 | | | 6 | | | 9 | | 4 | | | | | | | | _ | TBS | | 15.00 | | 50.00 | 50.00 | 4 | 3 | 3 | INIT | | | | | 3 | | | 11 | | | 7 | | | 18 | | 4 | | | | | | | | _ | ENVIRONMENTAL SYSTEMS, JACKSONVILLE, FL | | 15.00 | | 50.00 | 50.00 | 4 | | | _ | RDEF | ₹ | | | 0 | | | 0 | | | 0 | | | 0 | | 4 | | | | | | | | _ | MOBILIZED SYSTEMS, INC, (MSI), CINCINATTI, O | H | 15.00 | | 50.00 | 50.00 | 4 | 4 | 1 | INIT | | | | _ | 0 | | | 3 | | | 20 | | | 23 | | 4 | | | | | | | | 7 ' | TBS | | 30.00 | | 50.00 | 75.00 | 4 | | | _ | RDEF | 2 | | | 0 | | | 0 | | | 0
7 | | | 0
18 | | 4 | | | | | | | | - | | | | | | | | 5 | 5 | INIT | TAL
ORDEF | , | | _ | 0 | | | 11
0 | | | 0 | | | 0 | | - | | | | | | | | | | | | | | | | ļ , | 5 | KEO | KDEF | · | | | 0 | | | 3 | | | 7 | | | 10 | | | | | | | | | | | | | | | | | | | - | | | | | | 0 | | | 0 | | | 0 | | | 0 | | | | | | | | | | /IFO | 000 | | | | | | Ītz | em Ñ | 0 1 | 31 E |) _{are} | 7 of | 11 | | 0 | | | 8 | | | 9 | | | 17 | | | | | | ī | vhil | oit P-2 | | エフ | ers and ECU's | | | | | | 100 | 111 1N | υ. I.
Ş | эт г
89 | age | , 01 | 11 | | 0 | | | 5 | | | 6 | | | 11 | | | | | Proc | | | chedu | | FY 04 / 05 BUDGET | PROL | OUCTION | SCF | IEDUL | E | | | | Nomei
nd EC | | | 00) | | | | | | | | | |] | Oate: | | | Feb | ruary | 2003 | | | | |--|-------------|---------|-------------|-------------|----------------------|-----------------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------
-------------|-------------|--------|-------------|-------------|-------------|-------------|------------------| | | | | | | | | | | | | Fis | scal ` | Year (|)4 | | | | | | | | | F | iscal | Year | 05 | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | · Yea | r 04 | | | | | | | | Cale | ıdar ` | Year | 05 | | | L | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | ARMY SPACE HEATER (ASH) | H | | | ┝ | | | H | | | | | , | 1 | FY 03 | A | 570 | 100 | 470 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 20 | | | | | | | | | T | | | Т | \vdash | | (| | | 1 | FY 04 | A | 450 | 0 | | 30 | 50 | 50 | A | 50 | 50 | 50 | 50 | 50 | 20 | 25 | 25 | 25 | 25 | 5(| 50 | 5(|) 5(|) 50 |) 50 |) 50 | | \vdash | | (| | | 1 | FY 05 | A | 601 | 0 | 601 | | | | | | | | | | | | | | | A | | | | | | | 50 | 50 | 50 | 45 | | LARGE CAPACITY FIELD HEATER (LCFH) | Т | | | | | - | | | | 2 | FY 04 | A | 60 | 0 | 60 | | | | | | | Α | | | | | | | | | 10 | 10 |) 1(|) 1 |) 10 |) 10 | | | | (| | | 2 | FY 05 | A | 150 | 0 | 150 | | | | | | | | | | | | | | | | Α | | | | | | 1: | 5 15 | 15 | 105 | | ECU 9K (M915) | Т | | | | | | | | | 3 | FY 02 | A | 150 | 125 | 25 | 25 | | | | | | | | | | | | | | | | | | Т | | | Г | | | (| | | 4 | FY 03 | A | 75 | 0 | 75 | | | | | | | | | | | | 15 | 15 | 15 | 1.5 | 15 | | | Т | | | Г | | | (| | ECU 36K (M811) | Г | | | Г | | | | | | 5 | FY 02 | A | 150 | 125 | 25 | 25 | | | | | | | | | | | | | | | | | | Г | | | Г | | | (| | ECU 60K (M895) | 6 | FY 03 | A | 50 | 30 | 20 | 20 | (| | IECU 9K | 7 | FY 03 | A | 60 | 0 | 60 | | | | | | 10 | 10 | 10 | 10 | 10 | 10 | | | | | | | | | | | | | | (| | | 7 | FY 04 | A | 150 | 0 | 150 | | | | | | A | | | | | | 10 | 15 | 20 | 20 | 20 | 20 |) 20 |) 2(|) : | 5 | | | | (| | | 7 | FY 05 | A | 150 | 0 | 150 | | | | | | | | | | | | | | | | Α | | | | 1: | 5 15 | 1: | 5 15 | 15 | 75 | | IECU 18K | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | М | | PR | ODUCT | ION RATES | | | MI | FR | | | | | | ADN | AINLE | EAD T | IME | | | MFR | | | ГОТА | L | R | EMAF | RKS | | | | | | F | | | | | | REACHED | Nun | nber | | | | | Pri | or 1 C |)ct | At | iter 1 C |)ct | A | fter 1 (| Oct | A | fter 1 (| Oct | | | | | | | | | R NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | ΠAL | | | | 0 | | | 3 | | | 7 | | | 10 | | 1 | | | | | | | | 1 CMDC, HUGO, OK | | 25.00 | | 75.00 | 75.00 | 4 | _ ' | ı | REO | RDEF | | | | 0 | | | 3 | | | 7 | | | 10 | | 1 | | | | | | | | 2 HUNTER, SOLON, OH | | 10.00 | | 50.00 | 75.00 | 4 | 2 | 2 | INIT | | | | | 0 | | | 6 | | | 9 | | L | 15 | | 4 | | | | | | | | 3 KECO, FLORENCE, KY | | 15.00 | | 50.00 | 50.00 | 4 | | | _ | ORDEF | | | | 0 | | | 3 | | | 6 | | | 9 | | 4 | | | | | | | | 4 TBS | | 15.00 | | 50.00 | 50.00 | 4 | 3 | 3 | INIT | | | | | 3 | | | 11 | | | 7 | | _ | 18 | | 4 | | | | | | | | 5 ENVIRONMENTAL SYSTEMS, JACKSONVILLE, H | | 15.00 | | 50.00 | 50.00 | 4 | | | | ORDEF | | | | 0 | | | 0 | | | 0 | | | 0 | | 4 | | | | | | | | 6 MOBILIZED SYSTEMS, INC, (MSI), CINCINATTI, | , OH | 15.00 | | 50.00 | 50.00 | 4 | 4 | 1 | INIT | | | | | 0 | | | 3 | | | 20 | | | 23 | | 1 | | | | | | | | 7 TBS | | 30.00 | | 50.00 | 75.00 | 4 | | - | _ | ORDEF | | | | 0 | | | 0
11 | | | 0
7 | | | 0
18 | | 4 | | | | | | | | + | | | | | | | 5 |) | INIT | | | | | 0 | | | 0 | | | 0 | | \vdash | 0 | | 1 | | | | | | | | | | | | | | | f | 5 | KEO | ORDEF | | | | 0 | | | 3 | | | 7 | | | 10 | 0 | | | 0 | | | 0 | | | 0 | | | | | | | | | | 4 F9000 | | | | | | Īta | m Ñ | n 1 | 31 F | Dage | 8 of | 11 | | 0 | | | 8 | | | 9 | | | 17 | | | | | | F | xhib | it P-2 | | leaters and ECU's | | | | | | 110 | J111 1 N | (). 1 | 31 I
90 | age | 5 51 | 11 | | 0 | | | 5 | | | 6 | | | 11 | | | | | Prod | | | hedul | | FY 04 / 05 BU | DGET PRO | DUCTION | SCE | IEDUL | E | | | | Nomer
nd ECU | | | 00) | | | | | | | | | | | Date: | | | Feb | ruary | 2003 | | | | |--|----------------|---------|--------|-------------|----------------------|-----------------------|-------------|-------------|-----------------|-----------------|-------------|-------------| | | | | | | | | | | | | Fi | scal Y | Year (| | | | | | | | | | F | iscal | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | | | | | | Cal | endar | Yea | | | | | | | | | Cale | ıdar Y | ear (|)5 | | | L
A | | COST ELEMENTS | S F | | R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | | 7 | FY 03 | A | 60 | 0 | 60 | | | | | | 10 | 10 | 10 | 10 | 10 | 10 | | | | | | | | | | | | | | (| | | 7 | FY 04 | A | 82 | 0 | 82 | | | | | | A | | | | | | 10 | 10 | 10 | 10 | 10 |) 1(|) 1(|) 12 | 2 | | | | | | | | 7 | FY 05 | A | 150 | 0 | 150 | | | | | | | | | | | | | | | | Α | 1 | | L | 15 | 15 | 15 | 15 | 15 | 7: | | ECU 36K | _ | ╙ | ┺ | | | | Ш | | | | | 7 | _ | A | 80 | 0 | | | | | | | 10 | 10 | 10 | 10 | 10 | 10 | 5 | 5 | 5 | 5 | 5 | | | ┺ | | | | Ш | | | | | 7 | | A | 75 | 0 | | | | | | | A | | | | | | 10 | 10 | 10 | 10 | 10 |) 1(|) 1(|) : | 5 | | | Ш | | | | | 7 | FY 05 | A | 225 | 0 | 225 | | | | | | | | | | | | | | | | Α | 1 | ╙ | ╄ | 15 | 15 | 20 | 20 | 20 | 13 | _ | ╄ | ╄ | | | | Ш | | | | | | | _ | _ | _ | ╄ | | | | \sqcup | | | | | | | - | | | | | | | | | | | | | | | | | | | \vdash | _ | _ | ╄ | | | | \sqcup | | | | | | | _ | _ | ╄ | _ | | | \vdash | _ | ╄ | _ | | | \sqcup | ╄ | _ | | | \sqcup | ╄ | - | | | \vdash | _ | | | _ | | _ | ╀ | _ | | _ | $\vdash \vdash$ | | | | | | | | | | | | | | _ | | | | | | | | | | | | _ | ╄ | ╄ | ╄ | - | _ | | $\vdash \vdash$ | | | | | | | | | | | | | | _ | | | | | | | | | | | | _ | ╄ | ╄ | ╄ | - | _ | | $\vdash \vdash$ | - | H | - | ╄ | ₽ | + | | | \vdash | Н | - | \vdash | ╀ | | | | \vdash | | | | Fatal | | | | 3288 | 380 | 2908 | 120 | 50 | 5.0 | 50 | 50 | 80 | 80 | 80 | 80 | 50 | 55 | 75 | 80 | 0.5 | 110 | 116 | 5 100 | 100 |) O' | 7 110 | 105 | 115 | 115 | 115 | 84 | | Γotal | | | | 3200 | 380 | 2908 | 120 | | 30 | 30 | | | 80 | 80 | 80 | 30 | | | | | | | | |) 9 | | 103 | 113 | 113 | | - 64 | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | 1 | | PR | ODUCT | ION RATES | | | MI | FR. | | | | | | ADN | MINLE | EAD T | IME | | | MFR | | | TOTA | L | R | EMAR | KS | | | | | | | | | | | | REACHED | Nun | nber | | | | | Pri | ior 1 C |)ct | Af | iter 1 C |)ct | A | iter 1 (| Oct | Α | fter 1 | Oct | | | | | | | | | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | Π, | | INIT | ΊAL | | | | 0 | | | 3 | | | 7 | | | 10 | |] | | | | | | | | CMDC, HUGO, OK | | 25.00 | | 75.00 | 75.00 | 4 | 1 | | REO | RDEF | ₹ | | | 0 | | | 3 | | | 7 | | | 10 | | 1 | | | | | | | | 2 HUNTER, SOLON, OH | | 10.00 | | 50.00 | 75.00 | 4 | 2 | 2 | INIT | | | | | 0 | | | 6 | | | 9 | | | 15 | | 4 | | | | | | | | KECO, FLORENCE, KY | | 15.00 | | 50.00 | 50.00 | 4 | | | | RDEF | ₹ | | _ | 0 | | | 3 | | | 6 | | | 9 | | 4 | | | | | | | | TBS | | 15.00 | | 50.00 | 50.00 | 4 | 3 | 3 | INIT | | | | | 3 | | | 11 | | | 7 | | \vdash | 18 | | 4 | | | | | | | | ENVIRONMENTAL SYSTEMS, JACK | | 15.00 | | 50.00 | 50.00 | 4 | | | | RDEF | ₹ | | | 0 | | | 0 | | | 0 | | \vdash | 0 | | 4 | | | | | | | | MOBILIZED SYSTEMS, INC, (MSI), C 7 TBS | CINCINATTI, OH | 15.00 | | 50.00 | 50.00 | 4 | 4 | ŀ | INIT | | | | | 0 | | | 3 | | | 20 | | \vdash | 23 | | 4 | | | | | | | | 7 TBS | | 30.00 | | 50.00 |
75.00 | 4 | - | | _ | RDEF | (| | | 0 | | | 0
11 | | | 0
7 | | | 0
18 | | 1 | | | | | | | | | | | | | | | 5 | , | INIT | TAL
RDEF | , | | | 0 | | | 0 | | | 0 | | \vdash | 0 | | 1 | | | | | | | | | | | | | | | - 6 |) | KEU | KUEF | ` | | | 0 | | | 3 | | | 7 | | _ | 10 | | _ | | | | | | | | | | | | | | | ~ | | | | | | | 0 | | | 0 | | | 0 | | | 0 | | | | | | | | | | F9000 | | | | | | Īte | em N | o. 1 | 31 P | Page | 9 of | 11 | | 0 | | | 8 | | | 9 | | | 17 | | | | | | F: | xhih | it P-2 | | eaters and ECU's | | | | | | 100 | -111 1 1 | J. 1 | 91 | age | <i>,</i> 01 | - 1 | | 0 | | | 5 | | | 6 | | | 11 | | | |] | Prod | | | chedu | | FY 06 / 07 | BUDGET PR | OD. | UCTION | SCI | IEDUL | E | | | | | nclatu
U's (N | | 0) | | | | | | | | | | | Date: | | | Fet | ruary | 2003 | | | | |------------------------------|------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fi | scal Y | Year 0 |)6 | | | | | | | | | F | iscal | Year | · 07 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endar | Yea | r 06 | | | | | | | | Calei | ıdar ` | Year | 07 | | | L
A | | COST ELEME | NTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | ARMY SPACE HEATER (ASH) | ┢ | + | \vdash | ╫ | | | | | | | 1 | FY 03 | A | 570 | 570 | 0 | | | | | | | | | | | | | | | | | | | Н | | | | | | | | | | 1 | FY 04 | A | 450 | 450 | 0 | | | | | | | | | | | | | | | | | | | Н | | | ${}^{+}$ | | | | | | | 1 | FY 05 | A | 601 | 150 | 451 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 51 | | | | | | | | | | Н | | | ${}^{+}$ | | | | | LARGE CAPACITY FIELD HEA | TER (LCFH) | • | 1 1 00 | | 001 | 150 | 101 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 50 | 31 | | | | | | | | | | Н | | | ╈ | | | | | EMICE CHI NETI I TIEED HEA | | 2 | FY 04 | A | 60 | 60 | 0 | | | | | | | | | | | | | | | | | | | Н | | | ╈ | | | | | | | | FY 05 | A | 150 | 45 | 105 | _ | 1.5 | 1.5 | 20 | 20 | 20 | | | | | | | | | | | | | \vdash | + | | ╈ | + | | | | ECU 9K (M915) | | ۷ | 1105 | А | 150 | 43 | 103 | 15 | 15 | 15 | 20 | 20 | 20 | \vdash | | | | | | | | | | | \vdash | + | + | | + | | | \vdash | | LCU 7K (W1713) | | 3 | FY 02 | A | 150 | 150 | 0 | | | | | | | \vdash | | | | | | | | | | | + | + | + | | + | | | \vdash | | | | | FY 03 | A | 75 | 75 | 0 | | | | | | | | | | | | | | | | | | - | \vdash | + | | ╫ | | | \vdash | | ECIL26V (M911) | | 4 | F1 U3 | А | 73 | 13 | 0 | | | | | | | | | | | | | | | | | | | ┢ | | \vdash | ╫ | | | ⊢ | | ECU 36K (M811) | | - | EV 02 | ۸. | 150 | 150 | 0 | - | | | | | | | | | | | | | | | | | - | ⊢ | | \vdash | ╄ | + | | | | EGIL (OV. (MOOS) | | 5 | FY 02 | A | 150 | 150 | 0 | - | | | _ | | | | | | | | | _ | | | | | | ┢ | | | ┢ | _ | | | | ECU 60K (M895) | | _ | F71 00 | | 50 | 7 0 | | - | | | | | | | | | | | | | | | | | - | ⊢ | | \vdash | ╄ | + | | ⊢ | | | | 6 | FY 03 | A | 50 | 50 | 0 | | | | | | | | | | | | | | | | | | - | ⊢ | | \vdash | ╄ | | | | | IECU 9K | | | | | | | | - | | | | | | | | | | | | _ | | | | | | ⊢ | - | - | ╀ | | | _ | | | | | FY 03 | A | 60 | 60 | 0 | _ | | | | | | | | | | | | | | | | | | ┢ | - | | ╄ | _ | | | | | | 7 | FY 04 | A | 150 | 150 | 0 | _ | | | _ | | | | | | | | | _ | | | | | | ⊢ | | | ╄ | _ | | _ | | | | 7 | FY 05 | A | 150 | 75 | 75 | 15 | 15 | 15 | 15 | 15 | | | | | | | | _ | | | | | | ┡ | | | ╄ | _ | | _ | | IECU 18K | | | | | | | | _ | | | | | | | | | | | | _ | | | | | | ⊢ | | _ | ╄ | | | _ | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | М | | | DD | ODUCT | ION RATES | | | M | ED | | | | | | A DA | ИINLE | AD T | TME | | | MFR | | | TOTA | ī | D | EMAI | DVC | | | | | | F | | | FK | ODUCI | ION KATES | | REACHED | | | | | | | Dui | or 1 O | | | | a t | Α. | fter 1 (| | | fter 1 | | И | EMAI | CNS | | | | | | R NAME/LOCA | TION | | MIN. | | 1-8-5 | MAX. | REACHED
D+ | INUI | noci | INIT | ГІДІ | | | rn | or 1 O | rct | AI | fter 1 O | CI. | A | 7 | JU | А | 10 | м | 1 | | | | | | | | 1 CMDC, HUGO, OK | | | 25.00 | | 75.00 | 75.00 | 4 | 1 | 1 | | ORDER | | | | 0 | $\overline{}$ | | 3 | | | 7 | | | 10 | | 1 | | | | | | | | 2 HUNTER, SOLON, OH | | | 10.00 | | 50.00 | 75.00 | 4 | | | | ΓIAL | | | | 0 | | | 6 | | | 9 | | | 15 | | 1 | | | | | | | | 3 KECO, FLORENCE, KY | | | 15.00 | | 50.00 | 50.00 | 4 | 2 | 2 | _ | ORDER | | | | 0 | | | 3 | | | 6 | | | 9 | | 1 | | | | | | | | 4 TBS | | | 15.00 | | 50.00 | 50.00 | 4 | , | , | INIT | | | | | 3 | | | 11 | | | 7 | | | 18 | | 1 | | | | | | | | 5 ENVIRONMENTAL SYSTEMS, | JACKSONVILLE, FL | | 15.00 | | 50.00 | 50.00 | 4 | 3 | , | _ | ORDER | | | | 0 | | | 0 | | | 0 | | | 0 | | 1 | | | | | | | | 6 MOBILIZED SYSTEMS, INC, (M | | | 15.00 | | 50.00 | 50.00 | 4 | | 1 | INIT | | | | | 0 | | | 3 | | | 20 | | | 23 | | 1 | | | | | | | | 7 TBS | , | | 30.00 | | 50.00 | 75.00 | 4 | 1 | • | | ORDER | | | | 0 | | | 0 | | | 0 | | | 0 | | 1 | | | | | | | | | | | | | | | | | 5 | | ΓIAL | | | | 0 | | | 11 | | | 7 | | | 18 | | 1 | | | | | | | | | | | | | | | | 1 | | _ | ORDER | | | | 0 | | | 0 | | | 0 | | | 0 | | 1 | | | | | | | | | | | | | | | | (| 5 | | | | | | 0 | | | 3 | | | 7 | | | 10 | | - | 0 | | | 0 | | | 0 | | | 0 | | | | | | | | | | 1F9000 | | | | | | | Ite | em Ń | o. 1 | 31 F | Page | 10 o | f 11 | | 0 | | | 8 | | | 9 | | | 17 | | | | | | | | it P- | | leaters and ECU's | | | | | | | | | ç | 92 | _ | | | | 0 | | | 5 | | | 6 | | | 11 | | | | | Proc | luctio | | | | | FY 06 / 07 BUDGET P | ROL | UCTION | SCE | IEDUL | E | | | | Nomei
nd EC | | | 00) | | | | | | | | | | | Date: | | | Fe | oruary | 2003 | | | | |-------|--|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|----------------| | | | | | | | | | | | | | Fi | scal Y | Year (| | | | | | | | | | I | iscal | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | | | | | | | endar | Yea | | | | | | | | | т | ndar | | 07 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | | | 7 | FY 03 | A | 60 | 60 | 0 | 7 | FY 04 | A | 82 | 82 | 0 | 7 | FY 05 | A | 150 | 75 | 75 | 15 | 15 | 15 | 15 | 15 | | | | | | | | | | | | | | ┸ | | | ┸ | | | | | IECU | 36K | ╙ | | ╄ | | | ┺ | | | ㄴ | | | | 7 | FY 03 | A | 80 | 80 | 0 | | | | | | | | | | | | | | | | | ╙ | | ┺ | | | ┺ | | | _ | | | | 7 | FY 04 | A | 75 | 75 | 0 | | | | | | | | | | | | | | | | | ╙ | | ┺ | | | ┺ | | | _ | | | | 7 | FY 05 | A | 225 | 90 | 135 | 20 | 20 | 20 | 20 | 20 | 20 | 15 | | | | | | | | | | ╙ | | ╄ | | | ┺ | | | _ | L | ╙ | | ┺ | _ | _ | ┺ | | | ㄴ | | | | _ | | | | | | | | | | | | | | | | | | _ | | _ | \vdash | _ | | ┺ | | | _ | | | Ь | ┺ | | | _ | | | _ | ╄ | _ | ╄ | _ | _ | ╄ | ╄ | _ | ╄ | _ | _ | ╄ | ╄ | _ | ╄ | _ | _ | ╄ | _ | | ╄ | - | ╄ | | | ╄ | | | _ | _ | _ | | ╄ | _ | _ | ╄ | | | — | _ | | ╄ | - | ╄ | | | ╄ | | | _ | _ | | ╄ | - | ╄ | | | ╄ | | | _ | _ | | ╄ | - | ╄ | | | ╄ | | | _ | L | ╀ | - | ╀ | + | +- | ╄ | - | _ | _ | | ╇ | | | ╇ | _ | | _ | | Total | | | | | 3288 | 2447 | 841 | 115 | 115 | 115 | 120 | 120 | 90 | 65 | 50 | 51 | | | | | | | | | | ╇ | | | ┿ | | | _ | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C
 J
A
N | F
E
B | Α | P | A | U | | A
U
G | S
E
P | | | M | | | PR | ODUCT | ION RATES | | | MI | R | | | | | | ADN | MINLE | AD T | IME | | | MFR | | | TOTA | λL | 1 | REMA | RKS | | | | | | F | | | | | | | REACHED | Nun | ıber | | | | | Pri | or 1 O |)ct | Af | iter 1 O | ct | A | fter 1 | Oct | A | fter 1 | Oct | ┚ | | | | | | | | ₹ | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | , | | INIT | ΊAL | | | | 0 | | | 3 | | | 7 | | | 10 | | | | | | | | | | 1 C | MDC, HUGO, OK | | 25.00 | | 75.00 | 75.00 | 4 | , | | REO | RDER | l. | | | 0 | | | 3 | | | 7 | | | 10 | | 4 | | | | | | | | _ | UNTER, SOLON, OH | | 10.00 | | 50.00 | 75.00 | 4 | 2 | ! | INIT | ΊAL | | | | 0 | | | 6 | | | 9 | | | 15 | | 4 | | | | | | | | _ | ECO, FLORENCE, KY | | 15.00 | | 50.00 | 50.00 | 4 | | | | RDER | l | | | 0 | | | 3 | | | 6 | | | 9 | | 4 | | | | | | | | _ | BS | | 15.00 | | 50.00 | 50.00 | 4 | 3 | : | INIT | | | | | 3 | | | 11 | | \vdash | 7 | | \vdash | 18 | | 4 | | | | | | | | _ | NVIRONMENTAL SYSTEMS, JACKSONVILLE, FL | | 15.00 | | 50.00 | 50.00 | 4 | | | | RDER | | | | 0 | | | 0 | | | 0 | | \vdash | 0 | | 4 | | | | | | | | _ | IOBILIZED SYSTEMS, INC, (MSI), CINCINATTI, C |)Η | 15.00 | | 50.00 | 50.00 | 4 | 4 | | INIT | | | | | 0 | | | 3 | | \vdash | 20 | | \vdash | 23 | | 4 | | | | | | | | 7 T | D.S | | 30.00 | | 50.00 | 75.00 | 4 | | | _ | RDER | L . | | | 0 | | | 0
11 | | | 0
7 | | \vdash | 0
18 | | - | | | | | | | | + | | | | | | | | 5 | ' | INIT | TAL
RDER | , | | | 0 | | | 0 | | | 0 | | \vdash | 0 | | - | | | | | | | | | | | | | | | | 6 | , | KEU | KDER | | | | 0 | | | 3 | | _ | 7 | | _ | 10 | | _ | 0 | | | 0 | | | 0 | | | 0 | | | | | | | | | | 1F90 | 00 | | | | | | Īta | em N | n 1 | 31 F | Раде | 11 ^ | f 11 | | 0 | | | 8 | | | 9 | | | 17 | | | | | | F | xhil | oit P-2 | | . ,0 | rs and ECU's | | | | | | 110 | J111 1 V | 0. 1 | 93 | age | 110 | | | 0 | | | 5 | | | 6 | | | 11 | | | | | Prod | | | chedu | | Ex | hibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | ic. | F | February 2003 | | | |---|--------------|---------|----------|----------|-------------|---------------------|---------|-----------|--------------|---------------|-------------|------------| | Appropriation/Budget Ao Other Procurement, Army / | | ent | | | | P-1 Item Nom
LAU | | OWERS AND |) LATRINES (| (M82700) | | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | 32 | 73 | 85 | 48 | 18 | | | | | | 256 | | Gross Cost | 16.3 | 16.4 | 26.0 | 31.5 | 6.0 | 3.9 | | | | | | 100.2 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 16.3 | 16.4 | 26.0 | 31.5 | 6.0 | 3.9 | | | | | | 100.2 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 16.3 | 16.4 | 26.0 | 31.5 | 6.0 | 3.9 | | | | | | 100.2 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Provides unit and field service equipment to enhance soldier efficiency, effectiveness, and sustainability. Items include laundries, latrines, and showers which directly affect the combat readiness and sustain combat power on the battlefield by promoting wellness and preventing diseases in accordance with the standards determined by the Surgeon General. Supports Axis I (Trained and Ready), Line of Operation 2 (Modernization and Recapitalization), and Axis II (Transforming the Operational Force), Line of Operation 9 (Deploying and Sustaining). This program procures and fields a critical capability that supports the Army's Transformation Campaign Plan Axes I (Trained and Ready), Line of Operation 2 (Modernization and Re-capitalization) by maintaining readiness through fielding and integrating new equipment; Axes II (Transforming and Operational Force), Line of Operation 9 (Deploying and Sustaining) by reducing sustainment requirements, related Combat Support/Combat Service Support(CS/CSS) demands on lift, combat zone footprint, and costs for logistical support. The Army Transformation Path is Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### Justification: FY04/05 funding procures laundries, showers, and latrines to meet critical Army shortages, replace overaged or non-supportable items, and provide sanitation capabilities that were not previously available to the soldier in the field. These items contain quality of life improvements/enhancements that are consistent with those of our allies deployed to the same locations around the world and are currently in high demand to support missions in the Area of Operations (AO). | Ex | hibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | ne: | F | February 2003 | | | |---|--------------|---------|----------|----------|-------------|---------------------|---------|------------|--------------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | | ent | | | | P-1 Item Non
LAU | | ANCED SYST | TEM (LADS) (| (M82701) | | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program El | | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 31 | 32 | 42 | 46 | | | | | | | | 151 | | Gross Cost | 14.8 | 16.4 | 23.6 | 26.8 | | | | | | | | 81.7 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 14.8 | 16.4 | 23.6 | 26.8 | | | | | | | | 81.7 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 14.8 | 16.4 | 23.6 | 26.8 | | | | | | | | 81.7 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Laundry Advanced System (LADS) is the Army's new water-based, mobile field laundry system, with one LADS replacing up to four of the current M85 laundries. It consists of laundry processing and water recycling equipment mounted on an International Standards Organization (ISO) certified frame, a 30 kW Tactical Quiet Generator mounted on a 40' M871 trailer and towed by a 5-ton tractor. Each LADS will wash 500 soldiers laundry per day using a dry-to-dry process (dirty clothes are placed in the drum and removed clean and dry at the end of the one-hour cycle). The LADS will recycle approximately 97% of the water used in the laundry process, reducing water consumption to under 500 gallons per day compared to over 20,000 gallons for four M85s (with only 20 gallons of waste water produced). The system is run by two operators per 10-hour shift, two shifts per day resulting in a 75% manpower reduction compared to the four-M85 laundry operation. This program procures and fields a critical capability that supports the Army's Transformation Campaign Plan Axes I (Trained and Ready), Line of Operation 2 (Modernization and Recapitalization) by maintaining readiness through fielding and integrating new equipment; Axes II (Transforming and Operational Force), Line of Operation 9 (Deploying and Sustaining) by reducing sustainment requirements, related Combat Support/Combat Service Support (CS/CSS) demands on lift, combat zone footprint, and costs for logistical support. The LADS supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### **Justification:** FY03 procures the final production quantities to meet the current Army Acquistion Objective (AAO) and continues the fielding of LADS to replace outdated, unreliable, maintenance intensive M85 laundries in Field Service Companies (FSCs) that provide laundry support to deployed units. LADS are critical to implementation of new FSC organizational structure that reduced manpower requirements for laundry operations. The LADS program provides a critical capability that reduces the Combat Support/Combat Service Support (CS/CSS) footprint and reduces significantly, the logistic/support costs in accordance with the Army Transformation Plan objectives. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support o | nent, Army / 3 | | | P-1 Line I
LAUNDRY | tem Nomenclature ADVANCED SYST | е:
ГЕМ (LADS) (M82 [*] | 701) | Weapon System | Туре: | Date:
Februa | ary 2003 | |--|----|--|----------------|--------------|---|-----------------------|--------------------------------|------------------------------------|-------|---------------|-----------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Hardware Testing Engineering Support ILS Fielding/NET PM Support | | \$000
21168
75
250
400
1000
716 | Each 42 | \$000
504 | \$000
23313
400
600
1600
906 | Each 46 | \$000
507 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Total | | 23609 | | | 26819 | | | | | | | | | | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equi | pment | Weapon Syste | em Type: | | P-1 Line It
LAUNDRY AI | | lature:
STEM (LADS) (M827 | 701 | | | |--|---|--------------------------------|--
---------------|---------------------------|-------------|------------------------------|------------------------|------------------------|-----------------| | /BS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | Hardware FY 2002 FY 2003 EMARKS: Note: FY02 funding includ | Guild Associates Dublin, OH Guild Associates Dublin, OH Suild Associates Dublin, OH Suild Associates Dublin, OH | C/FP Req5 | SBCCOM, Natick, MA SBCCOM, Natick, MA ADS in addition to the thirty nir | Apr 02 Apr 03 | Feb 03 | 42
46 | 504
507 | YES
YES | | | | | FY 01 / 02 BUDGET PR | ROD | UCTION | SCH | IEDUL: | E | | | | Nomen
Y AD | | | SYST | ГЕМ (1 | LADS | S) (M | 8270 | 1) | | | | |] | Date: | | | Feb | oruary | 2003 | | | | |----|------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | 1 | | | | | | | | | F | iscal | Year | 02 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endar | Yea | | | | | | | | | _ | _ | Year (| 02 | | | L
A | | | COST ELEMENTS | M
F
R | FY | Ē
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware | | | | | | | | | | | | | \vdash | | \dashv | | | | | | | | | | ┢ | | | \vdash | | | | | | | 1 | FY 02 | A | 42 | 0 | 42 | | | | | | | | | | | | | | | | | | | А | | | Н | | | 42 | | | | | FY 03 | Α | 46 | 0 | 46 | | | | | | | | | | | | | | | | | | | 11 | 1 | | Н | | | 46 | Т | | | | | | 40 | \neg | | | | | | | | | | Т | | | Т | \vdash | \vdash | \vdash | | | | | | | | _ | | | | | | | | \vdash | _ | | | | | | | | | | | | | | | | | | \vdash | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | \vdash | | _ | Н | | | | | _ | | | | | | | | \vdash | | | | | | | | | | | | | | | | | | \vdash | _ | | | | | | | | | | \vdash | | | - | | | | | | | | | | | | | \vdash | | | | | | | | _ | | | | | | | | | | \vdash | | + | \vdash | | | | | То | tol | | | | 88 | | 88 | \vdash | | | | | | | | _ | | | | | | | | | | \vdash | \vdash | +- | Н | | | 88 | | 10 | tai | | | | 00 | | 00 | 00 | | | | | | | | | | 0 | N | D | J | | M | | M | J | J | A | S | 0 | N | D | J | F | M | A | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | | | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | | U
N | U
L | U
G | E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | | | | | | | | IINLE | | | | | MFR | | | TOTA | | R | EMAF | RKS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Prio | or 1 O | ct | Af | ter 1 O | ct | Af | ter 1 (| Oct | A | fter 1 (| Oct | 1 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | 1 | INIT | | | | | 0 | | | 6 | | _ | 10 | | | 16 | | 1 | | | | | | | | 1 | Guild Associates, Dublin, OH | | 1.00 | | 3.00 | 5.00 | 4 | | | | RDER | | | | 0 | | | 6 | | | 10 | | | 16 | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | - | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | \rightarrow | | | | | | | | | | 1 | | | | | | | | _ | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | - | | | | | | | | | | 1 | | | | | | | | _ | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | IAL
RDER | | | | | - | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KEO! | KDEK | | | | | | | | | | | | | | | _ | | | | | | | | | FY 03 / 04 BUDGET PRO | OD | UCTION | SCH | (EDUL | E | | | Item N | | | | SYST | EM (| (LAD | S) (M | 18270 | 01) | | | | |] | Date: | | | Feb | ruary : | 2003 | | | | |----------|------------------------------|-------------|--------|------------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | ear (| 03 | | | | | | | | | F | 'iscal | Year | 04 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | L., | | | | Cal | endaı | r Yea | r 03 | | | | | | | | Calen | dar Y | Zear 0 | 4 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware | ┢ | | | | | | | | | | 1 | FY 02 | A | 42 | 0 | 42 | | П | | | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 1 4 | 4 | . 4 | 4 | | | | | | | | | 0 | | | | 1 | FY 03 | A | 46 | 0 | 46 | | | | | | ŭ | A | | | _ | | | | | | | 4 | 1 4 | . 4 | . 4 | 4 | 4 | 4 | 4 | 14 | П | \Box | \Box | | | | | | | | | | | | | Н | Н | | | | | | | | | | | | | Н | Н | | | | | | | | | | | | | Н | Н | Н | | | | | | | | | | | | | \Box | Н | | | | | | | | | | | | | \vdash | Н | Н | | | | | | | | | | | | | \Box | Н | | | | | | | | | | | | | \Box | Н | | | | | | | | | | | | | \vdash | _ | | | | | | | | | \vdash | | | | | | | | | | | | | | | | | _ | | | | Н | | | | | | | | | | | | | \vdash | | | | | | | | | | | | | | | | | \vdash | | | | Н | | | | То | al | | | | 88 | | 88 | | \vdash | | | 3 | 2 | 3 | 3 | 2 | 3 | 4 | 1 | 1 | 1 4 | 1 4 | 1 | . 4 | 1 4 | 4 | . 4 | 4 | 1 | 4 | 4 | 14 | | 10 | ai | | | | 00 | | 00 | | | | | | 3 | 3 | | 3 | | 4 | | - | | | 4 | | | | | 4 | -4 | | - | 14 | | | | | | | | | | 0 | N | D | J | F | M | A | M | J | J | A | S | 0 | N | D | J | F | M | A | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | | | | pp. | ODLIGH | ON DATES | | | | | Ü | 1, | 2 | | | | | | | • | · | | | _ | | | - | | | | Ü | - | | | M
F | | | PRO | ODUCII | ON RATES | | REACHED | MI | | | | | | D. | ADN
ior 1 O | MINLE | | | 2.4 | ١. | MFR | | | TOTA | | RI | EMAR | CA. | | | | | | F
R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | REACHED
D+ | Nun | | INIT | TAT | | | Pri | 10r I O | ct | A | fter 1 (| Jet | А | fter 1 (| Oct | А | fter 1 (| | 1 | | | | | | | | | NAME/LOCATION | | | | | | | 1 | | | RDER | | | | 0 | | | 6 | | \vdash | 10 | | | 16 | | 1 | | | | | | | | 1 | Guild Associates, Dublin, OH | | 1.00 | | 3.00 | 5.00 | 4 | | | INIT | | | | | U | | | 0 | | | 10 | | | 10 | | 1 | | | | | | | | | | | | | | | | | H | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | \vdash | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | H | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | - | INIT | | | | | | | | | | Н | | | | | | 1 | | | | | | | | | | | | | | | | | H | | RDER | | | | | | | | | \vdash | | | | | | 1 | | | | | | | | | | | | | | | | | _ | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | |
 | | | | ŀ | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KLU. | LIN | | | | | | | | | | | | | | | _ | | | | | | | | | FY 05 / 06 BUDGET PR | ROD | UCTION | SCH | IEDUL: | E | | | | Nomer
Y AD | | | SYST | ГЕМ (I | LADS | S) (M8 | 3270 | 1) | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |--------|------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|---------------| | | | | | | | | | | | | | Fis | cal Y | Year 0 | 5 | | | | | | | | | F | iscal | Year | 06 | | | | | | | | | | | S | PROC | ACCEP | BAL | _ | | | | | | | | endar | | r 05 | | | | | | | | _ | | Year (| 06 | | | L
A | | | COST ELEMENTS | M
F
R | FY | Ē
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware | | | | | | | | | | | | | | | \dashv | | | | | | | | | | ┝ | | | | | | | | | | 1 | FY 02 | A | 42 | 42 | 0 | | | | | | | | \neg | \neg | | | | | | | | | | Н | | | Н | | | 0 | | | | | FY 03 | Α | 46 | 32 | 14 | 4 | 4 | 4 | 2 | | | | | _ | | | | | | | | | | Н | | | Н | | | 0 | | | | | | | | | | | | | | | | | | \neg | | | | | | | | | | Т | | | | | | Ü | | | | | | | | | | | | | | | | | | \neg | | | | | | | | | | Г | | | Г | \neg | | | | | | | | | | Г | | | Г | \neg | | | | | | | | | | Г | | | Г | \neg | \neg | \neg | \neg | \neg | _ | _ | \neg | _ | \neg | _ | | | | | | | | | | \vdash | _ | _ | | | | | | | | | | \vdash | | | | | | | | To | tal | | | | 88 | 74 | 14 | 4 | 4 | 4 | 2 | | | | _ | _ | | | | | | | | | | \vdash | | | | | | | | 10 | tui | | | | 00 | 7 - | 14 | | | | | | | | | _ | | | | | | | | | | | | + | | | | | | | | | | | | | | O
C | N
O | D
E | J
^ | F
E | M
A | | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
^ | F | M
A | A
P | M | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | A
N | В | A
R | | | N | L | G | E
P | T | V | C | A
N | E
B | R | R | | N | L | G | E
P | | | M | | | DD | ODLICTI | ON RATES | | | MI | CD. | | | | | | | IINLE | | | | | MFR | | - | ТОТА | T | - | EMAF | | | | | | | F | | | FK | ODUCII | ON KATES | | REACHED | | | | | | | | or 1 Oc | | | ter 1 O | iot | | ter 1 (| | | fter 1 (| | K | LIVIAL | CIXS | | | | | | r
R | NAME/LOCATION | | MIN. | , | 1-8-5 | MAX. | D+ | Null | noer | INIT | TAI | | | PHO | 0 | Ci | Al | 6 | Ci | Ai | 10 | JCI | А | 16 | JCI | 1 | | | | | | | | 1 | Guild Associates, Dublin, OH | | 1.00 | | 3.00 | 5.00 | 4 | 1 | l | | RDER | | | | 0 | _ | | 6 | | | 10 | | | 16 | | 1 | | | | | | | | 1 | Gunu Associates, Dubini, Off | | 1.00 | | 3.00 | 5.00 | + | | | INIT | | | | | Ü | | | J | | | 10 | | | 10 | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | _ | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | _ | RDER | | | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | \neg | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | - | | | | | | | | Exl | hibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Ι | Date: | I | February 2003 | | | |---|--------------|---------|----------|----------|-------------|---------------------|---------|-------------|--------------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | • | ent | | | | P-1 Item Non
COl | | ED SHOWER (| CS) (M82704) |) | | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 15 | | 15 | 14 | 15 | | | | | | | 59 | | Gross Cost | 0.7 | | 1.4 | 1.1 | 1.2 | | | | | | | 4.5 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 0.7 | | 1.4 | 1.1 | 1.2 | | | | | | | 4.5 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 0.7 | | 1.4 | 1.1 | 1.2 | | | | | | | 4.5 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Containerized Shower (CS) can support 96 personnel with a 7-minute shower each per hour. The CS is composed of 12 shower stalls mounted inside an 8'x8'x20' International Organization for Standardization (ISO) container. The CS reduces deficiencies in the areas of health, welfare, and morale while enhancing the quality of life for soldiers in the field as demonstrated recently in support of Operation Enduring Freedom (OEF). This program procures and fields a critical enabler that supports the Army's Transformation Campaign Plan Axes I (Trained and Ready), Line of Operation 2 (Modernization and Re-capitalization) by maintaining readiness through fielding and integrating new equipment. Also Line of Operation 3 (Manning the Force) by enhancing the field soldier's well-being and providing soldier usable equipment; Axes II (Transforming and Operational Force), Line of Operation 9 (Deploying and Sustaining) by reducing costs for logistical support. This system supports the Legacy-to-Objective transition path of the Transformation Campaign (TCP). #### **Justification:** FY04 procures Containerized Shower Systems that will fill the Army Prepositioned Stock requirements as identified by Combutant Commander Operation Plans. These Containerized Shower systems can be moved around the battlefield to support present doctrine of one shower per week per soldier. | Exhi | bit P-40 | , Budge | t Item J | ustifica | tion She | eet |] | Date: | I | February 2003 | | | |---|-------------|---------|----------|----------|-------------|---------------------|---------|------------------|---------|---------------|-------------|------------| | Appropriation/Budget Activ
Other Procurement, Army /3/Ot | • | ent | | | | P-1 Item Nom
Con | | atrine System (M | [82706) | | | | | Program Elements for Code | B Items: | | | Code: | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | 16 | 11 | 15 | | | | | | | 42 | | Gross Cost | | | 1.0 | 0.6 | 0.9 | | | | | | | 2.5 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | 1.0 | 0.6 | 0.9 | | | | | | | 2.5 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | 1.0 | 0.6 | 0.9 | | | | | | | 2.5 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | DESCRIPTION: Each Containerized Latrine System (CLS) provides 150 personnel a sanitary waste disposal system for soldiers to use in a mature theater. The CLS incorporates water flush toilets, sinks, and urinals, mounted inside an International Organization for Standardization (ISO) container. The CLS augments the capability of a task force to provide humanitarian aid, noncombatant evacuations, and disaster relief missions. The CLS will reduce deficiencies in the areas of health, welfare, and morale and enhance the quality of life for soldiers in the field. This program procures and fields a critical enabler that supports the Army's Transformation Campaign Plan Axes I (Trained and Ready), Line of Operation 2 (Modernization and Re-capitalization) by maintaining readiness through fielding and integrating new equipment. Also Line of Operation 3 (Manning the Force) by enhancing the field soldier's well-being and providing soldier usable equipment; Axes II (Transforming and Operational Force), Line of Operation 9 (Deploying and Sustaining) by reducing costs for logistical support. The CLS supports the Legacy-to-Objective transition path of the Transformation Campaign (TCP). #### Justification: FY04 procures Containerized Latrine Systems that will fill the Army Prepositioned Stock requirements as identified by Combutant Commander Operation Plans. The Army War Reserve will provide a readily available,
safe, sanitary field latrine system that can be deployed within the Area of Operations (AO). | Exhi | bit P-40 | , Budge | t Item J | ustifica | tion She | eet |] | Date: | I | ebruary 2003 | | | | | |---|----------|---------|----------|----------|-------------|---------------------|---------|-----------------|--------|--------------|--|------|--|--| | Appropriation/Budget Activ
Other Procurement, Army /3/Ot | • | ent | | | | P-1 Item Nom
Con | | atch Laundry (M | 82708) | | | | | | | Program Elements for Code | B Items: | | | Code: | Other Relat | ed Program Ele | ements: | | | | | | | | | Prior Years FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 To Complete Total | | | | | | | | | | | | | | | | Proc Qty | | | | 14 | 18 | 18 | | | | | | 50 | | | | Gross Cost | | | | 2.9 | 3.9 | 3.9 | | | | | | 10.7 | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | Net Proc (P-1) | | | | 2.9 | 3.9 | 3.9 | | | | | | 10.7 | | | | Initial Spares | | | | | | | | | | | | | | | | Total Proc Cost | | | | 2.9 | 3.9 | 3.9 | | | | | | 10.7 | | | | Flyaway U/C | | | | | | | · | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | The Containerized Batch Laundry (CBL) provides the capability to wash and dry 200 lbs of clothes per hour in a safe and clean environment. It consists of two 50lb washer/extractors, two 75lb dryers and support systems/equipment stored inside an International Organization for Standardization (ISO) container. The CBL will provide laundry capability for Combat Support Hospitals to launder clothing and hospital linens. The CBL will replace obsolete trailer mounted M85 laundries in medical units that use containerized systems for transportation, storage, and operation. It will also employ a fully integrated water recycling/reuse technology that is critical to reducing the logistics burden. This program procures and fields a critical enabler that supports the Army's Transformation Campaign Plan Axes I (Trained and Ready), Line of Operation 2 (Modernization and Re-capitalization) by maintaining readiness through fielding and integrating new equipment. Also Line of Operation 3 (Manning the Force) by enhancing the field soldier's well-being and providing soldier usable equipment; Axes II (Transforming and Operational Force), Line of Operation 9 (Deploying and Sustaining) by reducing costs for logistical support. The CBL supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). ### **Justification:** FY04/05 funding completes procurement and fielding of CBLs to replace outdated, unreliable, maintenance intensive M85 laundries in Combat Support Hospitals thereby, significantly reducing O&S costs/requirements and personnel/logistic burdens. In addition, this program reduces Combat Support/Combat Service Support (CS/CSS) footprint and logistic requirements in accordance with the transformation strategy. | Exl | Proc Qty 795 888 907 1774 1392 595 Continuing Continuing Gross Cost 40.4 3.9 3.1 2.4 4.3 4.7 4.8 9.0 7.0 3.3 83 Less PY Adv Proc 40.4 4.8 4.8 9.0 7.0 3.3 83 | | | | | | | | | | | | | | | |-------------------------|--|---------|---------|---------|--------------|----------------|---------|------------|---------|---------|-------------|------------|--|--|--| | | | ent | | | | | | NCEMENT (M | IA6800) | | | | | | | | Program Elements for Co | ode B Items: | | | Code: | Other Relate | ed Program Ele | ements: | RDT&E (| 0604713 | | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | | | Proc Qty | | | | | 795 | 888 | 907 | 1774 | 1392 | 595 | Continuing | Continuing | | | | | Gross Cost | 40.4 | 3.9 | 3.1 | 2.4 | 4.3 | 4.7 | 4.8 | 9.0 | 7.0 | 3.3 | | 83.0 | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | | Net Proc (P-1) | 40.4 | 3.9 | 3.1 | 2.4 | 4.3 | 4.7 | 4.8 | 9.0 | 7.0 | 3.3 | | 83.0 | | | | | Initial Spares | | | | | | | | | | | | | | | | | Total Proc Cost | 40.4 | 3.9 | 3.1 | 2.4 | 4.3 | 4.7 | 4.8 | 9.0 | 7.0 | 3.3 | | 83.0 | | | | | Flyaway U/C | | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | The emphasis of this program is on Soldier modernization and enhancements. It procures items that improve Soldier lethality, survivability, mobility, command and control and sustainment. The item currently being procured is the M25 Stabilized Binocular which provides the Soldier, both mounted and dismounted, with enhanced target acquisition capability. The M25 is a high powered (14X magnification), hand held binocular which uses a gyro stabilizer to compensate for resolution degrading effects of using a hand held high powered optic and/or in certain moving vehicular scenarios. This program supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP) ### **Justification:** The FY04/05 funding continues procurement of the M25 Stabilized Binocular. M25 Stabilized Binoculars allow the Soldier to perform target identification and battle damage assessment at extended ranges and increased on the move sighting capability. The M25 has twice the magnification of the Army's standard M22 binoculars. The M25 Stabilized Binocular Program supports the Chief of Staff of the Army's vision of establishing lethal forces through the use of commercial technologies and supports the Army's Transformation Campaign Plan. | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | nte: | F | ebruary 2003 | | | |--|-------------|---------|----------|----------|--------------|---------------------|---------|-----------|------------|--------------|-------------|------------| | Appropriation/Budget Act
Other Procurement, Army /3/0 | - | ent | | | | P-1 Item Nom
LIG | | MAINTENAN | CE ENCLOSU | JRE (LME) (N | MA8061) | | | Program Elements for Coo | le B Items: | | | Code: | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 316 | 460 | 475 | 625 | 570 | 525 | | | | | | 2971 | | Gross Cost | 3.7 | 5.5 | 6.6 | 8.5 | 7.6 | 7.2 | 6.0 | 8.7 | 12.2 | 12.1 | | 78.1 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 3.7 | 5.5 | 6.6 | 8.5 | 7.6 | 7.2 | 6.0 | 8.7 | 12.2 | 12.1 | | 78.1 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 3.7 | 5.5 | 6.6 | 8.5 | 7.6 | 7.2 | 6.0 | 8.7 | 12.2 | 12.1 | | 78.1 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Lightweight Maintenance Enclosure (LME) is a Table of Organization and Equipment (TOE) item that replaces the current antiquated, unsupportable, and labor-intensive Tent Frame Light Medium Metal (FRITSCHE). This is the first new maintenance tent to be fielded in the Army in over 40 years. The LME is a modernized, rapidly deployable, lightweight shelter for maintenance functions across the battlefield. Maintenance units will use it for missions that include tactical wheeled and track vehicles (to include the Stryker), aviation, and missile system maintenance across the operational continuum. The LME provides protection from the debilitating effects of continuous exposure during maintenance/repair procedures in all climatic conditions. This program procures and fields a critical capability that supports the Army's Transformation Campaign Plan Axes I (Trained and Ready), Line of Operation 2 (Modernization and Re-capitalization) by maintaining readiness through fielding and integrating new equipment; Axes II (Transforming and Operational Force), Line of Operation 9 (Deploying and Sustaining) by reducing sustainment requirements, related Combat Support/Combat Service Support (CS/CSS) demands on lift, combat zone footprint, and costs for logistical support. The Army LME supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). The Authorized Acquisition Objective (AAO) for the LME is 5018. ### **Justification:** FY04/05 procures a replacement for the FRITSCHE tent which has exceeded its life expectancy. The LME provides an enhanced capability that is 2/3 the cost and half the weight of the antiquated FRITSCHE tent. The LME provides a critical capability that reduces Combat Support/Combat Service Support (CS/CSS) footprint and logistics/support costs in accordance with the Army Transformation Campaign Plan objectives. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/E
Other Procurer
Other support | nent, Army / 3 | | | P-1 Line I
LIGHTWE | Item Nomenclaturo
IGHT MAINTENAN | e:
NCE ENCLOSURE (| LME) (MA80 | Weapon System 7
061) | Гуре: | Date:
Februa | ary 2003 | |--|----|--|----------------|----------|--|-----------------------|-------------------------------------|--|------------|-------------------------|--|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 |
| | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Hardware ILS Engineering Support Fielding/New Equipment Training PM-Support Total | | \$000
5756
125
155
354
200
6590 | Each 475 | \$000 | \$000
7500
125
175
475
219
8494 | | \$000 | \$000
6840
100
100
322
215
7577 | Each 570 | \$000
12 | \$000
6399
100
100
360
200
7159 | Each 525 | \$000 | Total | | 6590 | | | 8494 | | | 7577 | | | 7159 | | | | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date:
F | ebruary 20 | 003 | |---|-----------------------------------|--------------------------------|---|-----------------------------|-----------------------------|--------------------------|----------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syster | п Туре: | | P-1 Line Ite | | ature:
ICE ENCLOSURE (L | ME) (MA8 |)61) | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Hardware FY 2002 FY 2003 FY 2004 FY 2005 | TN Camel Mfg. TN Camel Mfg. TN TN | FFP/IDIQ FFP/IDIQ FFP/IDIQ | SBCCOM, Natick, MA SBCCOM, Natick, MA SBCCOM, Natick, MA SBCCOM, Natick, MA | Dec 01 Dec 02 Dec 03 Dec 04 | Apr 02 Feb 03 Feb 04 Feb 05 | 475
625
570
525 | 12
12
12
12 | | | | | REMARKS: | FY 01 / 02 BUDGET PF | ROD | UCTION | SCH | IEDUL! | E | | | | Nomen
EIGHT | | | NAN | ICE EN | NCLO | OSUR | E (Ll | ME) (| MA8 | 061) | | |] | Date: | | | Feb | uary 2 | 2003 | | | | |----|----------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|----------------| | | | | | | | | | | | | | Fis | cal Y | Year 0 | 1 | | | | | | | | | F | iscal | Year | 02 | | | | | | | | | | | S | PROC | ACCEP | BAL | _ | | | | | | | | endar | Yea | r 01 | | | | | | | (| Calen | | ear 0 | 2 | | | L
A | | | COST ELEMENTS | M
F
R | FY | Ē
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware | | | | | | | \vdash | | | | | | | | _ | 1 | FY 02 | A | 475 | 0 | 475 | | | | | | | | | | | | | | | A | | | | 48 | 48 | 48 | 48 | 48 | 48 | 187 | | | | 1 | FY 03 | A | 625 | 0 | 625 | | | | | | | | | | | | | | | | | | | - 1 | - 10 | - 10 | - 10 | | | 625 | | | | 1 | FY 04 | A | 570 | 0 | 570 | 570 | | | | 1 | FY 05 | A | 525 | 0 | 525 | 525 | _ | | | | | | | | | | L | _ | | | | | | | | | | L | _ | | | | | | | | | | _ | _ | | | | | | | | | | _ | \Box | | _ | | | | | | | | | | _ | _ | | | | | | | | | _ | ┡ | | | | | | | | | | | | | | | | _ | | | | | | | | _ | | | | | | | | | | ┡ | | | | | | | | | | | | | | | | _ | | | | | | | | _ | | | | | | | | | | _ | | | | | | | | _ | | | | | | | | _ | | | | | | | | _ | | | | | | | | | | | | | | | | | | То | tal | | | | 2195 | | 2195 | | | | | | | | | _ | | | | | | | | | | 48 | 48 | 48 | 48 | 48 | 48 | 1907 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | MI | -R | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | .L | RI | EMAR | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Prio | or 1 O | ct | Af | ter 1 O | ct | Af | fter 1 (| Oct | A | fter 1 (| Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | IAL | | | | 0 | | | 3 | | | 3 | | | 6 | | 1 | | | | | | | | 1 | Camel Mfg., TN | | 32.00 | | 32.00 | 100.00 | 3 | 1 | | REO | RDER | | | | 0 | | | 2 | | | 2 | | | 4 | |] | | | | | | | | | | | | | | | | | | INIT | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | _ | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | _ | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | \dashv | | | | _ | | | | | | 1 | | | | | | | | | | | | | | | | | | KEO. | RDER | | | | | | | | | | | | | | | _ | | | | | | | | | FY 03 / 04 BUDGET P | ROD | UCTION | SCH | IEDUL | E | | | item N
HTWE | | | | ENAN | ICE E | NCLO | OSUF | RE (L | ME) (| MA8 | 3061) | | | I | Date: | | | Feb | ruary | 2003 | | | | |--------|---------------------|-------------|--------|------------------|-------------|----------------------|-----------------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | | | (ear | | | | | | | | | | F | 'iscal | Year | 04 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endar | r Yea | r 03 | | | | | | | | Calen | dar Y | ear 0 | 4 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | dware | | | | | | | | | - | | | | | | | | | | | | | | | | H | | | | | | | | | | 1 | FY 02 | Α | 475 | 288 | 187 | 48 | 48 | 48 | 43 | | | | | | | | | | | | | | | Г | | | | | | 0 | | | | 1 | FY 03 | A | 625 | 0 | 625 | | | A | | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 55 | 55 | 55 | 55 | 55 | | | | | | | | | 0 | | | | 1 | FY 04 | A | 570 | 0 | 570 | | | | | | | | | | | | | | | A | | 25 | 5 50 | 50 | 50 | 50 | 50 | 50 | 50 | 195 | | | | 1 | FY 05 | Α | 525 | 0 | 525 | 525 | _ | _ | Tot | al | | | | 2195 | 288 | 1907 | 48 | 48 | 48 | 43 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 55 | 55 | 55 | 55 | 55 | 25 | 5 50 | 50 | 50 | 50 | 50 | 50 | 50 | 720 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | DD | ODUCT | ION RATES | | | MI | FD | | | | | | ADA | ЛINLE | AD T | TME | | | MFR | | , | ТОТА | I | DI | EMAR | KC | | | | | | M
F
 | | PK | ODUCI. | CH KAILS | | REACHED | | | | | | | D. | ior 1 O | | | fter 1 (| Oct | Δ+ | ter 1 (| | | fter 1 (| | KI | LIVIAR | 1113 | | | | | | r
R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | Null | 1001 | INIT | IAI : | | | r I | 0 | ·ct | A | 3 | <i>,</i> ,,, | A | 3 | <i>,</i> | A | 6 | <i>.</i> | 1 | | | | | | | | 1 | Camel Mfg., TN | | 32.00 | | 32.00 | 100.00 | 3 | 1 | ۱ ا | | RDER | | | | 0 | | | 2 | | | 2 | | | 4 | | 1 | | | | | | | | | | | 32.00 | | 32.00 | 100.00 | J | | _ | INIT | | | | | - | | | - | | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | ı | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | П | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | IAL | | | | | | | | | | | | | | |] | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | FY 05 / 06 BUDGET PR | ROD | UCTION | SCH | EDUL | E | | P-1 I
LIGI | | | | | NAN | ICE EN | NCLC | OSUR | E (Ll | ME) (| MA8 | 3061) | | |] | Date: | | | Feb | ruary | 2003 | | | | |----|----------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|---------------| | | | | | | | | | | | | | Fis | scal Y | Zear 0: | 5 | | | | | | | | | F | iscal | Year | 06 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endar | Year | r 05 | | | | | | | (| Calen | | Year (|)6 | | | L
A | | | COST ELEMENTS | M
F
R | FY | Ē
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware | | | | | | | | | | | | | | | _ | | | | | | | | | | \vdash | | | | | | | | | | 1 | FY 02 | A | 475 | 475 | 0 | | | | | | | | | \neg | | | | | | | | | | Т | | | | Н | | 0 | | | | 1 | FY 03 | A | 625 | 625 | 0 | | | | | | | | | | | | | | | | | | | Г | | | | | | 0 | | | | 1 | FY 04 | A | 570 | 375 | 195 | 50 | 50 | 50 | 45 | | | | | | | | | | | | | | | Г | | | | | | 0 | | | | 1 | FY 05 | A | 525 | 0 | 525 | | | A | | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 25 | 5 | | | | | | | | | 0 | _ | | | | | | | | | | L | | | | Ш | _ | | | | | | | | | | ┖ | _ | _ | | | | | | | L | | | L | | | L | _ | _ | | | | | | | L | | | L | _ | | | | | | | | | | | | | | Ш | | | | | | | | | | | | | | | | | | | _ | _ | | | | | | | | | | ┖ | _ | _ | | | | | | | | | | ┖ | | | | | | | | То | tal | | | | 2195 | 1475 | 720 | 50 | 50 | 50 | 45 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 25 | 5 | | | | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | ODUCTI | ON RATES | | | MI | ₹R | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | .L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pric | or 1 Oc | ct | Af | ter 1 C |)ct | At | fter 1 (| Oct | A | fter 1 (| Oct | J | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | 1 | | INIT | ΊAL | | | | 0 | | | 3 | | | 3 | | | 6 | | | | | | | | | | 1 | Camel Mfg., TN | | 32.00 | | 32.00 | 100.00 | 3 | , | | REO | RDER | | | | 0 | | | 2 | | | 2 | | | 4 | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | _ | | | | | | | _ | | | 4 | | | | | | | | | | | | | | | | | | | RDER | | | | | - | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | - | | | | | | | \vdash | | | 1 | | | | | | | | | | | | | | | | | | INIT | TAL
RDER | | | | | \dashv | | | | \vdash | | | \vdash | | | 1 | | | | | | | | | | | | | | | | | | KEO | KDEK | FY 07 / 08 BUDGET PR | OD | UCTION | SCH | EDUL | E | | | | Nomer
EIGH | | | NAN | ICE EN | NCLO | OSUR | E (Ll | ME) (| MA8 | 3061) | | |] | Date: | | | Feb | ruary | 2003 | | | | |----|----------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|---------------| | | | | | | | | | | | | | Fis | cal Y | Year 0 | 7 | | | | | | | | | F | iscal | Year | 08 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endar | Yea | | | | | | | | (| Calen | | Year (| 8 | | | L
A | | | COST ELEMENTS | M
F
R | FY | Ē
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware | | | | | | | \vdash | | | | | | \vdash | | \dashv | | | | | | | | | | | | | H | | | | | | | 1 | FY 02 | A | 475 | 475 | 0 | | | | | | | | | | | | | | | | | | | Н | | | | | | 0 | | | | | FY 03 | A | 625 | 625 | 0 | | | | | | | | | | | | | | | | | | | Г | | | | | | 0 | | | | 1 | FY 04 | A | 570 | 570 | 0 | 0 | | | | 1 | FY 05 | A | 525 | 525 | 0 | 0 | L | L | _ | | | | | | | | | | L | _ | | | | | | | | | | L | | | L | | | | | | | | | | | | | | | | | | | Ш | | | | | | | | | | | | | | | | Ш | _ | | | | | | | | | | ┡ | | _ | \Box | | _ | | | | | | | | | | | | | | \square | | | | | | | | | | | | | | | | | | \Box | | _ | | | | | | | | | | _ | | | | \square | _ | | | | | | | | | | ┡ | _ | | | Ш | | | | | | | | | | | | _ | | | | | | | | _ | | | | | | | | | _ | ⊢ | - | _ | _ | | | | | | | | | | | | | _ | | | | | | \vdash | | _ | | | | _ | | | | - | - | ⊢ | - | - | | \vdash | | | | | | | | | 240.5 | 240# | | _ | | | | | | \vdash | | _ | | | | _ | | | | - | - | ┢ | - | - | | \vdash | | | | То | tal | | | | 2195 | 2195 | | | | | | | | | | _ | | | | | | | | | | Н | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | ODUCTI | ON RATES | | | Ml | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | .L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Prio | or 1 O | ct | Af | fter 1 C | Oct | Ai | fter 1 (| Oct | A | fter 1 (| Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | | | INIT | IAL | | | | 0 | | | 3 | | | 3 | | | 6 | | | | | | | | | | 1 | Camel Mfg., TN | | 32.00 | | 32.00 | 100.00 | 3 | 1 | l. | REO | RDER | | | | 0 | | | 2 | | | 2 | | | 4 | INIT | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | _ | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | _ | | | | | | | | | | 1 | | | | | | | | _ | | | | | | | | \vdash | | | RDER | |
| | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | IAL
RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KEU. | KDEK | | | | | | | | | | | | | | | ــــ | | | | | | | | Exl | hibit P-40 | , Budge | et Item J | ustifica | tion She | eet | Da | ate: | F | February 2003 | | | |---|--------------------------|---------|-----------|------------|-------------|---------------------|------------------------|------------|---------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | - | ent | | | | P-1 Item Nom
LAN | enclature
VD WARRIO | R (M80500) | | | | | | Program Elements for Co | ode B Items:
0604713A | | | Code:
B | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | 1975 | 1775 | 3200 | 4275 | 2345 | 1727 | | 15297 | | Gross Cost | | | | | 94.8 | 112.2 | 136.7 | 182.5 | 106.7 | 125.5 | | 758.4 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | | | 94.8 | 112.2 | 136.7 | 182.5 | 106.7 | 125.5 | | 758.4 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | | | 94.8 | 112.2 | 136.7 | 182.5 | 106.7 | 125.5 | | 758.4 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | <u> </u> | Land Warrior (LW) establishes the Infantry soldier as the Army's singularly unique weapons platform. It is a first generation integrated fighting system for soldiers and is the first system to provide combat overmatch for the five types of Infantry (air assault, airborne, light, mechanized, and ranger) in the close, personal, and brutal fight. The dismounted forces will share common digital situational data with other Army components of the battlefield and will be linked to other weapons platforms such as tanks and artillery. LW will maximize available Commercial-Off-The-Shelf (COTS), as well as Government-Off-The-Shelf (GOTS) components and technologies. With this approach, the program will minimize the use of LW-unique hardware and software and develop an open systems architecture. LW provides the foundation soldier system upon which future Mounted, Air, and other warrior-integrated systems will be based, as well as support to the Marine Corps and other services. Dismounted forces will share common Army components and be linked to digital situational data and other weapon system platforms. The FY04 production contract procures the Initial Capability System. The remainder of the 4800 LW Stryker Systems will be procured using a LRIP in FY05/FY06. This system supports the Legacy-to-Objective transition path to the Transformation Campaign Plan (TCP). ### **Justification:** FY04/05 funds procure Land Warrior Initial Capability (LW-IC) systems for the Rangers and LW-Stryker Interoperable(LW-SI) systems for one Stryker Brigade Combat Team. The LW-IC program provides the link to the digitization of the soldier system to support the Force XXI concept to begin fielding an integrated soldier system in late 2004. The Army's soldier system platform will enable technology transition/system upgrades from related science and technology efforts (Warrior S&T). FY05 begins fielding the LW-SI system that provides on-board power recharging capability from Stryker force vehicles to onboard LW equipped soldiers and meets key performance parameters for LW Army Battle Command System (ABCS) interoperability with Light digital Tactical Operations Center (TOC). The LW program supports the Chief of Staff of the Army's vision of establishing lethal forces through the use of commercial technologies. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/I
Other Procure
Other support | ment, Army / | | | P-1 Line I
LAND WA | tem Nomenclatur
RRIOR (M80500) | e: | | Weapon System | Гуре: | Date:
Febru | ary 2003 | |---|----|---|--------------|----------|-----------|-----------------------|-----------------------------------|---|-------|---------------|---|----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Hardware Replacement Hardware Non-recurring Engineering System Engineering Program Management ILS Total Package Fielding New Equipment Training Total Total Total Total | | | | | | | | 63020
6942
6371
2641
4759
3497
7597
94827 | 1975 | 32 | 74573 6261 2566 2690 15573 4627 5869 112159 | | 42 | | Total | | | | | | | | 94827 | | | 112159 | | | | Exhibit P-5a, Budget Procurement His | tory and Planning | | | | | | | Date:
Fo | ebruary 20 | 003 | |---|---|--------------------------------|--|------------------|---------------------------|---------------------------|--------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon System | т Туре: | | P-1 Line Ito
LAND WARR | em Nomencl
OR (M80500) | ature: | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Non-recurring Engineering FY 2004 FY 2005 | TBD Annual Rates TBD Annual Rates | FFP
FFP | | Nov 03
Nov 04 | May 04 Apr 05 | | | No
No | N/A
N/A | Aug 03
N/A | | REMARKS: The production will utilize standard FAR-based | d full/open competition (best value, price-ba | ased approach) | . Initial contract award will be for o | ne year wi | th up to two | o options. | | | | | | | FY 03 / 04 BUDGET PRO | OD | UCTION | SCH | (EDUL) | E | | | Item N
ID WA | | | | 00) | | | | | | | | | | | Date: | | | Feb | ruary 2 | 2003 | | | | |----|--------------------------|-------------|--------|------------------|-------------|----------------------|-----------------------|-------------|-----------------|-------------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | ear (|)3 | | | | | | | | | F | iscal | Year | 04 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | L_, | | | | Cale | ndar | Yea | r 03 | | | | | | | | Calen | dar Y | ear 0 | 4 | | Ц | L
A | | | | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | No | on-recurring Engineering | | | | | | | | | | | | | | | \dashv | | | | | | | | | | + | | | | | | | | | | 1 | FY 04 | A | 1975 | 0 | 1975 | | П | | | | | | | \neg | | | | | A | | | | | | 175 | 175 | 175 | 175 | 175 | 1100 | | | | 1 | FY 05 | A | 1775 | 0 | 1775 | | П | 1775 | | | | 1 | FY 06 | A | 3200 | 0 | 3200 | 3200 | | | | 1 | FY 07 | A | 4275 | 0 | 4275 | 4275 | | | | 1 | FY 08 | Α | 2345 | 0 | 2345 | 2345 | | | | 1 | FY 09 | A | 1727 | 0 | 1727 | 1727 | | | | 1 | FY 10 | A | 3634 | 0 | 3634 | 3634 | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | _ | | | | | | | | | | | | Ш | | | | | | | _ | | | | | | | | _ | | _ | | | | | _ | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | ┺ | | | | | _ | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | ┡ | | | | | _ | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | ╄ | | | | | _ | | | | | | | | | | | | | | | | | | | _ | | | | | | | _ | _ | | ┡ | | | | | _ | | | | | | | | | | | | | | | | | | | _ | | | | | | | _ | _ | | ┡ | | | | | _ | | | | | | | | | | | | | | | | | | | _ | | | | | | | _ | | | ╄ | | | | | _ | | | То | tal | | | | 18931 | | 18931 | | | | | | | | | _ | | | | | | | _ | | | ╄ | 175 | 175 | 175 | 175 | 175 | 18056 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G |
S
E
P | | | M | | | PRO | DDUCTI | ON RATES | | | MI | FR | | | | | | ADM | INLE | AD T | IME | | | MFR | | | ТОТА | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | ior 1 Oc | et | Af | iter 1 O | ct | Ai | fter 1 C | Oct | Α | fter 1 (| Oct | | | | | dtime | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 2 | | | 1 | | | 6 | | | 7 | | | | | | qualifi
equent | | | | 1 | TBD, Annual Rates | | 125.00 | | 1000.00 | 5000.00 | 6 | , | L | REO | RDER | | | | 0 | | | 1 | | | 5 | | | 6 | | wi | ll be s | horter | . Foll | ow-on | conti | | | _ | | | | | | | | | I | INIT | ΊAL | | | | | | | | | | | | | | | | | | | of Adı | | notio- | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | | | for m | | l and i | abric | adon | | | | | | | | | | | | INIT | | | | | | | | | | _ | | | _ | | | 1 " | u | | , • | | | | | | | | | | | | | | _ | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | - 1 | INIT | | | | | | _ | | | | _ | | | _ | | | 4 | | | | | | | | | | | | | | | | | - | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | H | INIT | | | | | | \dashv | | | | _ | | | \vdash | | | 1 | | | | | | | | | | | | | | | | | | KEO | RDER | FY 05 / 06 BUDGET PI | ROD | UCTION | SCH | IEDUL! | E | | P-1 I
LAN | | | | ire:
M8050 | 00) | | | | | | | | | | I | Date: | | | Febi | uary 2 | 2003 | | | | |--------|-------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|--------------|-------------|-------------|-------------|---------------|-------------|-------------|---------------|-------------|-------------|-----------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | 5 | | | | | | | | | F | iscal | Year | 06 | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | r Yea | r 05 | | | | | | | | Calen | | ear 0 | 6 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Noi | n-recurring Engineering | 1 | FY 04 | A | 1975 | 875 | 1100 | 183 | 183 | 183 | 183 | 184 | 184 | | | | | | | | | | | | | | | | | | | 0 | | | | | FY 05 | A | 1775 | 0 | 1775 | | A | | | | | 175 | 175 | 175 | 175 | 175 | 180 | 180 | 180 | 180 | 180 | | | | | | | | | 0 | | | | | FY 06 | A | 3200 | 0 | 3200 | | | | | | | | | | | | | A | | | | 250 | 250 | 250 | 250 | 250 | 250 | 250 | 250 | 1200 | | | | | FY 07 | A | 4275 | 0 | 4275 | 4275 | | | | | FY 08 | A | 2345 | 0 | 2345 | | | | | | | \sqcup | | | | | | | | | | | | | | | | | | 2345 | | | | | FY 09 | A | 1727 | 0 | 1727 | 1727 | | | | 1 | FY 10 | A | 3634 | 0 | 3634 | | | | | | | \vdash | | | | | | | | | | | | | | | | | | 3634 | L | _ | | | | | | _ | _ | | | | | | _ | _ | | | | | | _ | | | | | | | | | | | | | | | | _ | \vdash | | | | | | _ | | | _ | \vdash | \vdash | | | | | | \vdash | \vdash | | | | | | | | | | | | \vdash | Tot | ol | | | | 18931 | 875 | 18056 | 183 | 183 | 183 | 183 | 184 | 184 | 175 | 175 | 175 | 175 | 175 | 180 | 190 | 180 | 180 | 180 | 250 | 250 | 250 | 250 | 250 | 250 | 250 | 250 | 13181 | | 100 | aı | | | | 10931 | 673 | 18030 | | | | 103 | | | | | 1/3 | | 1/3 | | | | | | | | 230 | | 230 | 230 | | | 13161 | | | | | | | | | | O
C | N
O | D
E | J | F | M | | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | A
N | E
B | A
R | R | A
Y | N | L | G | P | T | V | C | A
N | В | R | R | Y | N | L | G | E
P | | | | | | pp. | ODLIGE | ON RATES | | | | CID. | | | | | | | ЛINLE | | | | | MED | | | ГОТА | | | 7.440 | | | | | | | M
F | | | PK | ODUCII | ON RATES | | REACHED | Ml
Nun | | | | | | | ADN
or 1 O | | | IME
fter 1 (|) at | ۸ | MFR
fter 1 (| | ı | fter 1 (| | KI | EMAR | KS | | | | | | r
R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | Nuii | iibei | INIT | ΤΔΙ | | | PH | 2 | Cl | A | 1 | JCι | A | 6 | JCI | A | 7 | JCτ | ł | | | | | | | | | TBD, Annual Rates | | 125.00 | | 1000.00 | 5000.00 | 6 | 1 | l | REO | | 2 | | | 0 | | | 1 | | | 5 | | | 6 | | | | | | | | | | 1 | , | | 123.00 | | 1000.00 | 5000.00 | J | | | INIT | | | | | - | | | • | | | - | | | - | | 1 | | | | | | | | П | | | | | | | | 1 | | REO | | 2 | | | | | | | | | | | | | | 1 | | | | | | | | П | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | L | | REO | RDER | ₹ | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | IAL | REO | RDER | 2 | INIT | IAL | REO | RDER | ₹ | FY 07 / 08 BUDGET PI | ROD | UCTION | SCH | IEDUL | E | | P-1 I
LAN | | | | re:
48050 | 0) | | | | | | | | | | I | Date: | | | Feb | ruary | 2003 | | | | |-----|-------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|--------------|-------------|-------------|-------------|--------------| | | | | | | | | | | | | | Fis | cal Y | ear 0' | 7 | | | | | | | | | F | iscal | Year | 08 | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | | | | | | Cale | endar | Yea | r 07 | | | | | | | | | | Year (| 8 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | No | n-recurring Engineering | | | | | | | | | | | | | | | \dashv | | | | | | | | | | H | | | | Н | | | | | | 1 | FY 04 | A | 1975 | 1975 | 0 | 0 | | | | | FY 05 | A | 1775 | 1775 | 0 | 0 | | | | 1 | FY 06 | A | 3200 | 2000 | 1200 | 250 | 285 | 325 | 340 | | | | | | | | | | | | | | | L | | | | Ш | | 0 | | | | | FY 07 | A | 4275 | 0 | 4275 | Α | | | | 355 | 355 | 355 | 355 | 355 | 355 | 355 | 355 | 355 | 355 | 361 | 364 | | | L | | | | Ш | | 0 | | | | | FY 08 | A | 2345 | 0 | 2345 | | | | | | | | _ | _ | | | | A | | | | 190 | 195 | 195 | 195 | 195 | 195 | 195 | 195 | 790 | | | | | FY 09 | A | 1727 | 0 | 1727 | | | | | | | | _ | _ | | | | | | | | | | 1 | _ | _ | | Ш | | 1727 | | | | 1 | FY 10 | A | 3634 | 0 | 3634 | | | | | | | | _ | _ | | | | | | | | | | ┡ | _ | | | Ш | | 3634 | | | | | | | | | | | | | | | | | _ | _ | | | | | | | | | | ⊢ | - | - | | \square | | | | _ | | | | | | | | | | | | | | | \dashv | \dashv | | | | | | | | | | ⊢ | | | | Н | _ | | | | | | | | | | | | | | \vdash | | | | | | | | | | | | | | | | | | | \dashv | \dashv | | | | | | | | | | ┢ | \vdash | | | \vdash | | | | | | | | | | | | | | | | | | | _ | _ | | | | | | | | | | ┢ | - | | | \vdash | \dashv | | | | | | | | | | Н | | | | Н | _ | | | | | | | | | | Н | | | | Н | _ | | | | | | | | | | Н | | | | Н | | | | | | | | | | | | | | | | | | | \dashv | _ | | | | | | | | | | Н | \vdash | | | Н | | | | | | | | | | | | | | | | | | | \dashv | _ | | | | | | | | | | Н | \vdash | | | Н | | | | Tot | al | | | | 18931 | 5750 | 13181 | 250 | 285 | 325 | 340 | 355 | 355 | 355 | 355 | 355 | 355 | 355 | 355 | 355 | 355 | 361 | 364 | 190 | 195 | 195 | 195 | 195 | 195 | 195 | 195 | 6151 | | 100 | | | | | 10,51 | 5750 | 15101 | - | | | | 0101 | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | C | N | В | R | R | Y | N | L | G | P | | | M | | | PR | ODUCTI | ON RATES | | | MI |
FIR | | | | | | ΔDM | IINLE | AD T | IME | | | MFR | | | ТОТА | ī | R | EMAR | .KS | | | | | | F | | | TK | оресп | ONTENTES | | REACHED | | | | | | | | or 1 Oc | | | ter 1 O | et | | ter 1 C |)ct | | fter 1 (| | , ° | | aris) | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | . vull | 1 | INIT | ΊAL | | | 1110 | 2 | | 7 11 | 1 | | 7 11 | 6 | | - 13 | 7 | | 1 | | | | | | | | | TBD, Annual Rates | | 125.00 | | 1000.00 | 5000.00 | 6 | 1 | l | | RDER | | | | 0 | | | 1 | | | 5 | | | 6 | | 1 | | | | | | | | | | | | | | | | | | INIT | ΊAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | INIT | ΊAL | | | | | | | | | | | | | | |] | | | | | | | | Ш | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | Ш | | | | | | | | | | _ | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | FY 09 / 10 BUDGET P | ROD | UCTION | SCH | IEDUL | E | | | Item N
ID W | | | ıre:
M805(| 00) | | | | | | | | | |] | Date: | | | Feb | ruary 2 | 2003 | | | | |--------|-------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|----------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-----------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fi | scal Y | Year 0 |)9 | | | | | | | | | F | iscal | Year | 10 | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | | | | | | | endar | | | | | | | | | | | | ear 1 | .0 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | No | n-recurring Engineering | Н | | | | | | | | | | 1 | FY 04 | A | 1975 | 1975 | 0 | 0 | | | | 1 | FY 05 | A | 1775 | 1775 | 0 | 0 | | | | 1 | FY 06 | A | 3200 | 3200 | 0 | 0 | | | | | FY 07 | A | 4275 | 4275 | 0 | | | | | | | | | | | | | | | | | | | L | | | | | | 0 | | | | | FY 08 | A | 2345 | 1555 | 790 | 195 | 195 | 200 | 200 | 0 | | | | | FY 09 | A | 1727 | 0 | 1727 | Α | | | | 140 | 140 | 140 | 140 | 140 | 140 | 140 | 145 | 145 | 150 | 153 | 154 | | | | | | | | | 0 | | | | 1 | FY 10 | A | 3634 | 0 | 3634 | | | | _ | | | | | | | | | A | | | | 302 | 302 | 302 | 302 | 302 | 302 | 302 | 302 | 1218 | | | | | | | | | | | | | _ | | | \vdash | | | | | | | | | | | | L | | | | | | | | | | | | | | | | | | | _ | | | \vdash | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | | _ | | | \vdash | | | | | | _ | | | | | | _ | | | | | | | | | | | | | | | | | | | _ | | | \vdash | | | | | | | | | | | | _ | \vdash | _ | | | \vdash | | | | | | _ | \vdash | \vdash | \vdash | | | | | | | | | | | | | | | \vdash | Tot | ol | | | | 18931 | 12780 | 6151 | 105 | 195 | 200 | 200 | 140 | 140 | 140 | 140 | 140 | 140 | 140 | 145 | 1/15 | 150 | 153 | 15/ | 302 | 302 | 302 | 302 | 302 | 302 | 302 | 302 | 1218 | | 100 | aı | | | | 10931 | 12760 | 0131 | | | | 200 | | | | | 140 | | 140 | | | | | | | | 302 | | 302 | 302 | | | 1210 | | | | | | | | | | O
C | N
O | D
E | J
^ | F | M | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | A
N | E
B | A
R | R | A
Y | N | L | G | E
P | T | V | C | A
N | В | R | R | A
Y | N | L | G | E
P | | | | | | pp. | ODLIGE | ON RATES | | | | ED | | | | | | | ЛINLE | | | | |) (ED | | | ТОТА | | | EN (A D | | | | | | | M
F | | | PK | ODUCII | ON RATES | | REACHED | Mi
Nur | | | | | | Dui | or 1 O | | | IME
fter 1 C | lat. | ı | MFR
fter 1 (| | | fter 1 (| | KI | EMAR | KS | | | | | | r
R | NAME/LOCATION | | MIN. | ; | 1-8-5 | MAX. | D+ | INUI | noer | INIT | TAI | | | rπ | or 1 O | rct | Al | ner i C | rct | Ai | 6
6 | λίι | А | 7 | λί | ł | | | | | | | | | TBD, Annual Rates | | 125.00 | | 1000.00 | 5000.00 | 6 | 1 | 1 | - | RDEF | 2 | | | 0 | | | 1 | | | 5 | | | 6 | | | | | | | | | | - | 100, 1 mun Rutos | | 125.00 | | 1000.00 | 5000.00 | Ü | | | INIT | | | | | - | | | - | | | - | | | - | | 1 | | | | | | | | П | | | | | | | | | | | RDEF | ł | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDEF | ≀ | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | TAL | REO | RDEF | ₹ | INIT | TAL | REO | RDEF | ₹ | FY 11 / 12 BUDGET PF | ROD | UCTION | SCH | EDUL | E | | | Item N
ID W | | | re:
18050 | 0) | | | | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----------|-------------------------|-------------|--------|--------|-------------|----------------------|-----------------------|-------------|----------------|-------------|-------------|--------------|-------------|---------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | cal Y | Year 1 | | | | | | | | | | F | iscal | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | _ | | | | | | | | endar | | | | | | | | | | _ | | ear 1 | | | | L
A | | | COST ELEMENTS | M
F
R | FY | R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Noi | n-recurring Engineering | | | | | | | | | | | | | | | \exists | 1 | FY 04 | A | 1975 | 1975 | 0 | 0 | | | | | FY 05 | A | 1775 | 1775 | 0 | | | | | | | | | | | | | | | | | | | L | | | | | | 0 | | | | | FY 06 | A | 3200 | 3200 | 0 | | | | | | | | | _ | | | | | | | L | | | L | | | | | | 0 | | | | | FY 07 | A | 4275 | 4275 | 0 | _ | | | | | | | | _ | | | | | | | | | | ┡ | | | | | | 0 | | | | | FY 08 | A | 2345 | 2345 | 0 | _ | | | | | | \sqcup | | _ | | | | | | | | _ | | ╙ | | | | | | 0 | | | | | FY 09 | A | 1727 | 1727 | 0 | | | | | | | \vdash | | _ | | | | | | | | | | | | | | | | 0 | | | | 1 | FY 10 | A | 3634 | 2416 | 1218 | 304 | 304 | 304 | 306 | | | \vdash | | - | | | | | | | | - | | ╄ | | | | | | 0 | | | | | | | | | | _ | | | | | | \vdash | | _ | | | | | | | | | | ┢ | \vdash | | - | | | | | | | | | | ⊢ | | | | | | \vdash | | | | | | | | | | _ | | | | | | $\overline{}$ | | _ | | | | | | | | | | ⊢ | \vdash | | _ | | | | | | | | | | - | | | | | | | | | | | | | | | | \vdash | | | | | | \vdash | | _ | | | | | | | | | | ┢ | | | | | | \vdash | | | | | | | | | | \vdash | | | | | | \vdash | | _ | | | | | | | | | | ┢ | | | | | | \vdash | | | | | | | | | | | | | | | | \vdash | | _ | | | | | | | | | | Н | Н | | | | | | | | | | | | | | | | \vdash | | | | | | | | _ | | | | | | | | | | Н | | | | | | | | | | | | | | | | \vdash | | | | | | | | _ | | | | | | | | | | Н | | | | | | | | Tota | al | | | | 18931 | 17713 | 1218 | 304 | 304 | 304 | 306 | | | \vdash | | | | | | | | | | | | Н | | | | | | | | 100 | | | | | 10,01 | 1,,15 | 1210 | | | | | _ | | | | | _ | | _ | | | _ | | _ | | ١. | | _ | | | _ | | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | v | C | N | В | R | R | Y | N | L | G | P | T | V | C | N | В | R | R | Y | N | L | G | P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ΔDN | IINLE | AD T | IME | | | MFR | | | ТОТА | ī | R | EMAR | KS | | | | | | F | | | 110 | оресп | OIVICITES | | REACHED | | | | | | | | or 1 O | | | iter 1 C |)ct | A | fter 1 (| | | fter 1 (| | , ° | L., 11, 11, | | | | | | | R | NAME/LOCATION | |
MIN. | 1 | -8-5 | MAX. | D+ | rvur | noci | INIT | IAL | | | 111 | 2 | C. | 711 | 1 | ,,,, | 71 | 6 | <i>.</i> | - 11 | 7 | 500 | 1 | | | | | | | | | TBD, Annual Rates | | 125.00 | | 1000.00 | 5000.00 | 6 | 1 | 1 | | RDER | | | | 0 | | | 1 | | | 5 | | | 6 | | 1 | | | | | | | | | | | | | | | | | | INIT | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | INIT | IAL | REO | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | _ | | | | | | | | | | 1 | | | | | | | | ⊢ | | | | | | | | _ | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | \vdash | | | | | | | | | | INIT | | | | | | \rightarrow | | | | | | | | | | - | | | | | | | | Ш | | | | | | | | | | REO | RDER | Ext | nibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | te: | F | Sebruary 2003 | | | |--|-------------|---------|----------|----------|-------------|----------------------|---------|----------------|---------------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3, | - | ent | | | | P-1 Item Nom
Auth | | ge List Mobili | ty System (AS | LMS) (M2230 | 00) | | | Program Elements for Co | de B Items: | | | Code: | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | | | | 2.8 | 4.5 | 4.4 | 3.9 | 4.1 | 5.2 | 5.1 | | 30.0 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | | 2.8 | 4.5 | 4.4 | 3.9 | 4.1 | 5.2 | 5.1 | | 30.0 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | | 2.8 | 4.5 | 4.4 | 3.9 | 4.1 | 5.2 | 5.1 | | 30.0 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Authorized Stockage List Mobility System (ASLMS) provides containerized Class IX ASL storage with full strategic/tactical intermodel transportablity that enables the warfighter to deploy via all strategic lift assets. The ASLMS replaces the Army's non-standard ASL containers and M129/M750 vans. The design of the ASLMS ensures compatibility with the Heavy Expanded Mobility Tactical Truck - Load Handling System (HEMTT-LHS) as the prime mover, is transportable by all C-130 and above aircraft, and support s the Stryker Brigade Combat Team (SBCT) and Objective Force. The ASLMS uses standardized, commercial-off-the-shelf, side opening containers with integrated modular storage devices to support field maintenance operations. The containers can be configured together to form an International Standard Organization (ISO) compatible package. This program procures and fields a critical capability that supports the Army's Transformation Campaign Plan Axes I (Trained and Ready), Line of Operation 2 (Modernization and Re-capitalization) by maintaining readiness through fielding and integrating new equipment; Axes II (Transforming and Operational Force), Line of Operation 9 (Deploying and Sustaining) by reducing sustainment requirements, related Combat Support/Combat Service Support (CS/CSS) demands on lift, combat zone footprint, and costs for logistical support. This system supports the Legacy-to-Objective transition Path of the Transformation Campaign Plan (TCP). #### Justification: FY04/05 program procures standarized ASL containers that replace non-standard, overage, and inefficient systems in the field. As maneuver elements become more agile, the task of ASL management and tracking becomes even more critical. The ASLMS provides this capability to effectively and efficiently sustain combat power with a reduced footprint. The Authorized Acquistion Objective (AAO) for ASLMS is 69 systems. | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | nte: | F | ebruary 2003 | | | |--------------------------|-------------|---------|----------|------------|--------------|----------------------|---------|-----------|----------|--------------|-------------|------------| | Appropriation/Budget Act | | ent | | | | P-1 Item Nom
FIEI | | EQUIPMENT | (M65800) | | | | | Program Elements for Cod | le B Items: | | | Code:
A | Other Relate | ed Program Ele | ements: | 0604713A | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | 178 | 76 | 331 | 200 | 251 | 242 | 255 | 232 | 477 | | 2242 | | Gross Cost | 22.3 | 11.9 | 7.7 | 22.7 | 16.0 | 21.9 | 21.8 | 19.0 | 19.8 | 19.5 | | 182.6 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 22.3 | 11.9 | 7.7 | 22.7 | 16.0 | 21.9 | 21.8 | 19.0 | 19.8 | 19.5 | | 182.6 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 22.3 | 11.9 | 7.7 | 22.7 | 16.0 | 21.9 | 21.8 | 19.0 | 19.8 | 19.5 | | 182.6 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Field Feeding and Refrigeration program provides equipment to conduct tactical food service operations to provide nutrition to deployed soldiers. Field Feeding is a combat multiplier that sustains combat power by improving morale and enhancing the warfighters physical and cognitive capabilities. Associated with food service operations are storage, preparation, serving and cleanup. Equipment items include: field kitchens, food sanitation centers, and refrigerated containers. In conjunction with food service personnel and field rations, this equipment comprises the Army Field Feeding System (AFFS) that supports the Army standard of one hot cooked, prepared meal per day in the field. This program procures and fields a critical enabler that supports the Army's Transformation Campaign plan Axes I (Trained and Ready), Line of Operation 2 (Modernization and Re-capitalization) be maintaining readiness through fielding and integrating new equipment. Also line of Operation 3 (Manning the Force) by enhancing the field soldier's well being and providing soldier usable equipment; Axes II (Transforming the Operational Force), Line of Operation 9 (Deploying and Sustaining) by reducing sustainment requirements, related Combat Support/Combat Service Support (CS/CSS) demands on lift, combat zone footprint, and costs for logistical support. This program supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### Justification: FY04/05 procures critical Army shortages, replaces or upgrades overaged items, and replaces equipment that present safety hazards. Current Army doctrine calls for providing soldiers with at least one cooked hot meal per day. This equipment is essential to support current doctrine, eliminate dangerous gasoline burning equipment, and bring food service operations into compliance with DoD single fuel policies. | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | te: | F | ebruary 2003 | | | |--|-----------------------|---------|----------|------------|-------------|--------------------|---------|------------|------------|--------------|-------------|------------| | Appropriation/Budget Act
Other Procurement, Army /3/0 | • | ent | | | | P-1 Item Nom
MU | | EFRIGERATE | D CONTAINE | ER SYSTEM (| M65801) | | | Program Elements for Coo
M | le B Items:
I65801 | | | Code:
B | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | 38 | 39 | 79 | 78 | 77 | | 311 | | Gross Cost | 5.9 | 1.5 | 1.1 | | | 5.2 | 5.2 | 10.1 | 10.2 | 10.4 | | 49.5 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 5.9 | 1.5 | 1.1 | | | 5.2 | 5.2 | 10.1 | 10.2 | 10.4 | | 49.5 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 5.9 | 1.5 | 1.1 | | | 5.2 | 5.2 | 10.1 | 10.2 | 10.4 | | 49.5 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | | | The Multi-Temperature Refrigerated Container System (MTRCS) will provide the capability to transport and store both refrigerated and frozen product in a single container. It will consist of an insulated 8' x 8' x 20' International Organization for Standardization (ISO) shipping container with an engine-driven refrigeration unit that will allow operation on the move. The two compartments will be separated by a moveable partition allowing them to be adjusted to fit a specific load, and allowing the container to be fully loaded. The result is more efficient space utilization and reduced transportation requirements. The MTRCS will be used principly by Corps Subsistance Platoons and the Field Feeding Platoons of the Stryker Brigades. This program procures and fields a critical capability that supports the Army's Transformation Campaign Plan Axes I (Trained and Ready), Line of Operation 2 (Modernization and Re-capitalization) by maintaining readiness through fielding and integrating new equipment; Axes II (Transforming the Operational Force), Line of Operation 9 (deploying and Sustaining) by reducing sustainment requirements, and costs for logistical support. The MTRCS supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### Justification: FY05 funding supports the initial procurement of the MTRCS for issue to top priority units and in support of implementation of the Configured Load subsistence supply concept. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other
Procurer
Other support o | nent, Army / | | | P-1 Line I
MULTI-TE | tem Nomenclatur
MP REFRIGERATE | e:
ED CONTAINER SY | YSTEM (M65 | Weapon System 7
801) | Гуре: | Date:
Februa | nry 2003 | |---|----|--|--------------|----------|-----------|------------------------|-----------------------------------|-----------------------|------------|-------------------------|---|-----------------|--------------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Hardware Initial Spares Engineering Support Testing ILS Fielding/NET PM Support | B | \$000
946
120 | Units | S000 | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000
3800
200
272
200
250
300
227 | Units 38 | \$000
100 | | Total | | 1066 | | | | | | | | | 5249 | | | | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date:
F | ebruary 20 | 003 | |---|-------------------------|--------------------------------|-------------------|------------|----------------------------|--------------|---------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syster | n Type: | | P-1 Line Ite
MULTI-TEMP | | ature:
D CONTAINER SYS | TEM (M65 | 801) | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Units | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Hardware FY 2005 | TBS | | SBCCOM, Natick MA | Jan 05 | Sep 05 | 38 | 100 | Yes | | Jan 03 | | REMARKS: FY02 funds (\$0.9) realigned to Containerized K | itchen (M65803). | FY 05 / 06 BUDGET PI | ROD | UCTION | SCH | IEDUL. | E | | | | Nomer
EMP I | | | ATE | D COI | NTAI | NER | SYS | TEM | (M65 | 5801) | | | 1 | Date: | | | Fel | oruary | 2003 | | | | |----------|----------------------|-------------|--------|-------------|--------------|----------------------|-----------------------|-------------|-------------|----------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | 5 | | | | | | | | | I | Fiscal | Year | r 06 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | ndar | | | | | | | | | _ | _ | | Year | 06 | | | L
A | | | COST ELEMENTS | M
F
R | FY | Ē
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Har | dware | | | | | | | | | | | | | | | _ | | | | | | | | | | + | | | ┢ | | | | | | | 1 | FY 05 | A | 38 | 0 | 38 | | | | A | | | | | \dashv | | | 2 | 6 | 5 6 | . 6 | 5 6 | 5 | 6 6 | 5 | | | | | | 0 | _ | | | | | | | | | Т | L | | | L | _ | _ | | | | | | | L | ╙ | | ┺ | ┸ | _ | ┖ | | | | | | | | | | | | | | | | | | | \Box | | _ | | | | | | | L | _ | _ | ╄ | _ | _ | ┖ | | | | | | | | | | | | | | | | | | | \Box | | _ | | | | | | | _ | | | ╄ | _ | _ | _ | _ | - | | | | | | | ┡ | - | | ╄ | + | + | ╄ | | | | | | | | | | | | | | | | | | | \vdash | \dashv | - | | | | | | | ⊢ | ╀ | + | ╀ | + | + | ╀ | _ | | | | | | | ⊢ | | + | ╀ | + | + | ┢ | \dashv | \dashv | | | | | | | Н | \vdash | + | ╀ | + | + | ┢ | _ | | | | | | | | | + | ┢ | + | + | \vdash | _ | | | | | | | | | | ╈ | | | \vdash | _ | | | | | | | Н | | | T | | | \vdash | \neg | | | | | | | Г | | | T | | | Т | \neg | | | | | | | Г | | | Т | | | Т | Tot | ıl | | | | 38 | | 38 | | | | | | | | | | | | 2 | 6 | 6 | i (| 6 | 5 | 6 6 | 5 | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | U | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | A
P
R | Α | U | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | TOTA | ΑL | R | REMAI | RKS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pric | or 1 Oc | et | Af | ter 1 O | ct | A | fter 1 | Oct | A | fter 1 | | 4 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | 1 | INIT | | | | | 0 | _ | | 3 | | | 8 | | ┡ | 11 | | 4 | | | | | | | | 1 | TBS | | 6.00 | | 10.00 | 30.00 | 0 | | | | RDER | | | | 0 | \dashv | | 3 | | | 6 | | \vdash | 9 | | 4 | | | | | | | | \vdash | | | | | | | | | | INIT | | | | _ | | + | | | | _ | | | \vdash | | | - | | | | | | | | \vdash | | | | | | | | | | INIT | RDER | | | | | + | | | | | | | Н | | | 1 | | | | | | | | \vdash | | | | | | | | | | _ | RDER | | | | | \dashv | | | | | | | \vdash | | | 1 | | | | | | | | Н | | | | | | | | | | INIT | | • | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | \dashv | | | | | | | Т | | | 1 | | | | | | | | | | | | | | | | | | INIT | TAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | Exl | hibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | ate: | I | February 2003 | | | |---|--------------|---------|----------|------------|-------------|---------------------|---------|--------------|--------------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | - | ent | | | | P-1 Item Non
SAN | | ENTER, FIELI | O FEEDING (I | FSC) (M65802 | !) | | | Program Elements for Co | ode B Items: | | | Code:
A | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 20 | 144 | 57 | 185 | 164 | 179 | 164 | 176 | 154 | 400 | | 1643 | | Gross Cost | 2.0 | 4.3 | 2.8 | 9.6 | 8.7 | 9.6 | 8.7 | 8.9 | 9.6 | 9.1 | | 73.5 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 2.0 | 4.3 | 2.8 | 9.6 | 8.7 | 9.6 | 8.7 | 8.9 | 9.6 | 9.1 | | 73.5 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 2.0 | 4.3 | 2.8 | 9.6 | 8.7 | 9.6 | 8.7 | 8.9 | 9.6 | 9.1 | | 73.5 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Food Sanitation Center (FSC) provides the sanitation capability required to perform clean-up following food service operations in the field. The FSC replaces the dangerous gasoline burning immersion heaters currently used to heat water in steel trash barrels for food sanitation. The FSC consists of integrated sanitation equipment including sinks, racks, work tables, water heating equipment, and a tent. It uses a three sink sanitation method with three sinks of water maintained at different temperatures for successive cleaning, rinsing, and sanitizing of pots, pans, and cooking utensils. A steam sanitizer has been added to clean the interior of the supported field kitchens. The FSC uses a burner that burns JP8 fuel in support of the Army's initiative to standardize on a single battlefield fuel to ease the logistics burden. This program procures and fields a critical enabler that supports the Army's Transformation Campaign Plan Axes I (Trained and Ready), Line of Operation 2 (Modernization and Re-capitalization) by maintaining readiness through fielding and integrating new equipment. Also Line of Operation 3 (Manning the Force) by enhancing the field soldier's well-being and providing soldier usable equipment; Axes II (Transforming and Operational Force), Line of Operation 9 (Deploying and Sustaining) by reducing sustainment requirements, related Combat Support/Combat Service Support (CS/CSS) demands on lift, combat zone footprint, and costs for logistical support. The FSC supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### Justification: FY04/05 supports continued production and fielding of the FSC to fill critical Army shortages, and replace hazardous gasoline burning immersion heaters in units throughout the Army. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support e | nent, Army / 3 | | | | tem Nomenclature
ON CENTER, FIELI | | M65802) | Weapon System T | Type: | Date:
Febru | ary 2003 |
---|----|--|----------------|-------------|---|----------|--------------------------------------|--|-------------|-----------------|---|----------------|-------------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Hardware Initial Spares Testing Engineering Support ILS Fielding/NET PM Support | A | \$000
2280
75
150
100
166 | Each 57 | \$000
40 | \$000
7585
687
100
150
244 | Each 185 | \$000
41 | \$000
7052
383
200
100
700
299 | Each
164 | \$000
43 | \$000
7876
386
200
75
800
306 | Each 179 | \$000
44 | | Total | | 2771 | | | 9616 | | | 8734 | | | 9643 | | | | | | | | | | | F | ebruary 2 | 003 | |---|---|--|---|--|--|--|---
--|---| | nt | Weapon Syst | ет Туре: | | P-1 Line Ite
SANITATION | | lature:
D FEEDING (FSC) | (M65802) | | | | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | | | | | | | | | | | | SFA Frederick Manufacturing Frederick, MD | CFP/R(1) | SBCCOM, Natick, MA | Sep 02 | Jul 03 | 57 | 40 | Yes | | Jan 0 | | SFA Frederick Manufacturing Frederick, MD | CFP/R(2) | SBCCOM, Natick, MA | Apr 03 | Nov 03 | 185 | 41 | Yes | | Jan 0 | | SFA Frederick Manufacturing Frederick, MD | CFP/R(3) | SBCCOM, Natick, MA | Jan 04 | Nov 04 | 164 | 43 | Yes | | Jan C | | Frederick, MD | CIT/K(4) | SDCCOWI, INDUCK, IVIA | Jan 03 | NOV US | 179 | 44 | 168 | | Jan () | SFA Frederick Manufacturing Frederick, MD SFA Frederick Manufacturing Frederick, MD SFA Frederick Manufacturing Frederick, MD SFA Frederick Manufacturing | SFA Frederick Manufacturing Frederick, MD SFA Frederick Manufacturing Frederick, MD SFA Frederick Manufacturing Frederick, MD SFA Frederick Manufacturing Frederick, MD SFA Frederick Manufacturing Frederick, MD SFA Frederick Manufacturing CFP/R(4) | SFA Frederick Manufacturing Frederick, MD SFA Frederick Manufacturing Frederick, MD SFA Frederick Manufacturing Frederick, MD SFA Frederick Manufacturing Frederick, MD SFA Frederick Manufacturing Frederick, MD SFA Frederick Manufacturing Frederick, MD SFA Frederick Manufacturing | SFA Frederick Manufacturing Frederick, MD Frederick Manufacturing SFA Frederick Manufacturing Manufa | SFA Frederick Manufacturing Frederick, MD Frederic | SFA Frederick Manufacturing Frederick, MD Frederic | SFA Frederick Manufacturing Frederick, MD SFA Frederick Manufacturing Frederick, MD SFA Frederick Manufacturing Frederick, MD SFA Frederick Manufacturing Frederick, MD SFA Frederick Manufacturing | SFA Frederick Manufacturing Frederick, MD SFA Frederick Manufacturing CFP/R(1) SBCCOM, Natick, MA Sep 02 Jul 03 57 40 Yes Frederick, MD SFA Frederick Manufacturing CFP/R(2) SBCCOM, Natick, MA Apr 03 Nov 03 185 41 Yes Frederick, MD SFA Frederick Manufacturing CFP/R(3) SBCCOM, Natick, MA Jan 04 Nov 04 164 43 Yes Frederick, MD SFA Frederick Manufacturing CFP/R(4) SBCCOM, Natick, MA Sep 02 Jul 03 57 40 Yes Nov 03 185 41 Yes Frederick, MD SFA Frederick Manufacturing CFP/R(3) SBCCOM, Natick, MA Jan 04 Nov 04 164 43 Yes | SFA Frederick Manufacturing Frederick, MD SFA Frederick Manufacturing | REMARKS: Increase in cost and reduced quantities have resulted due to actual contract prices, addition of a steam sanitizer to the system, and increased New Equipment Training requirements. | | FY 02 / 03 BUDGET PRO | OD' | UCTION | SCH | EDUL | E | | | | Nomen
ION C | | | TELI |) FEE | DINC | G (FSC | C) (M | I65802 | 2) | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----|--|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|----------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | 2 | | | | | | | | | F | iscal | Year | 03 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endar | Yea | r 02 | | | | | | | | Calen | _ | Year (| 03 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | ırdware | | | | | | | | | | | | | \vdash | | \dashv | | | | | | | | | | ┢ | | | ┝ | | | | | | | 1 | FY 02 | A | 57 | 0 | 57 | | | | | | | | | | | | A | | | | | | | | | | 1. | 4 14 | 14 | 15 | | | | 1 | FY 03 | A | 185 | 0 | 185 | | | | | | | | | ┪ | | | | | | | | | | A | 1 | | Ė | 1 | 1. | 185 | | | | 1 | FY 04 | A | 164 | 0 | 164 | 164 | | | | 1 | FY 05 | A | 179 | 0 | 179 | 179 | L | | | L | L | | | L | L | | | L | | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | L | | | L | | | | | | | _ | | | | | | | | | | | | Ш | _ | | | | | | | | | | | | | | _ | | | | | | | | | | ┡ | | | ┡ | _ | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | ┡ | | | ┡ | | | | | | | _ | | | | | | | | | | | | \Box | | _ | | | | | | | | | | _ | | _ | _ | _ | | \square | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | _ | ┡ | | | ┡ | - | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | ┡ | - | | ┡ | | | | | | | _ | | | | | | | | | | | | \vdash | | _ | | | | | | | | - | - | ⊢ | | + | ⊢ | - | | \vdash | | | | _ | | | | | #0# | | | | | | | \vdash | | _ | | | | | | | | - | - | ⊢ | | + | Η. | | | | | То | tal | | | | 585 | | 585 | | | | | | | | | | | | | | | | | | | - | | | 14 | 4 14 | 14 | 543 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | DDUCTI | ON RATES | | | MI | -R | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | .L | R | EMAF | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pric | or 1 O | ct | Af | ter 1 O | ct | Af | iter 1 (| Oct | A | fter 1 (| Oct | 1 | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | | | INITI | IAL | | | | 0 | | | 11 | | | 10 | | | 21 | | 1 | | | | | | | | 1 | SFA Frederick Manufacturing, Frederick, MD | | 10.00 | | 30.00 | 50.00 | 3 | 1 | | REO | RDER | | | | 0 | | | 3 | | | 10 | | | 13 | | J | | | | | | | | | | | | | | | | | | INITI | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | _ | | | | | | | | REO | | | | | | | | | | | | | | | | 1 | | | | | | | | | | _ | | | | | | | | INITI | | _ | | | | _ | | | | | | | | | | 4 | | | | | | | | | | _ | | | | | | _ | | REO | | | | | | | | | | | | | | | | - | | | | | | | | | | _ | | | | | | | | INITI | | | | | | _ | | | | _ | | | | | | 1 | | | | | | | | _ | | \dashv | | | | | | \vdash | | REO | | | | | | | | | | | | | | | | 1 | | | | | | | | | | \dashv | | | | | | | | INITI | IAL
RDER | | | | | - | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KEUI | KDEK | | | | | | | | | | | | | | | ــــ | | | | | | | | | FY 04 / 05 BUDGET PRO | OD' | UCTION | SCH | EDUL | E | | P-1 I
SAN | | | | | TELI |) FEE | DINC | G (FSC | C) (M | I6580 | 2) | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----
--|-------------|--------|-------------|-------------|----------------------|-----------------------|--------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | 4 | | | | | | | | | F | 'iscal | Year | 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endar | Yea | r 04 | | | | | | | | Caler | _ | Year (| 05 | | | L
A | | | COST ELEMENTS F | M
F
R | FY | Ē
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | ırdware | _ | | | | | | | | | | | | | | \dashv | | | | | | | | | | ┢ | | | | | | | | | 1 | 1 | FY 02 | A | 57 | 42 | 15 | 15 | | | | | | | | ┪ | | | | | | | Г | | | Г | | | Г | | | 0 | | | 1 | 1 | FY 03 | A | 185 | 0 | 185 | - 1 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 16 | 16 | 16 | 16 | 16 | | | Г | | | Г | | | Г | | | 0 | | | | 1 | FY 04 | A | 164 | 0 | 164 | | | | A | | | | | | | | | | 13 | 13 | 13 | 13 | 3 14 | . 14 | 1 14 | 1 14 | . 14 | 1 14 | 14 | 14 | | | 1 | 1 | FY 05 | A | 179 | 0 | 179 | | | | | | | | | | | | | | | | A | | | | | | | | | 179 | _] | L | | | L | L | | | L | _ | | | | | | | | | | L | _ | | | | | | | | | | L | | | | | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | L | | | L | | | L | | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | ┡ | | _ | ┡ | | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | _ | | | ┡ | | _ | ┡ | | | | | | | _ | | | | | | | | | | | | \Box | | _ | | | | | | | | | | ┡ | | | _ | | | | | | | _ | | | | | | | | | | | | \Box | | _ | | | | | | | | | | ┡ | | | _ | | | | | | | _ | | | | | | | | | | | | | | - | | | | | | | | | | ┡ | | - | ┡ | | | | | | | _ | | | | | | | | | | | | \Box | | _ | | | | | | | | | | ┡ | | | _ | | | | | | | _ | | | | | | | | | | | | \Box | | _ | | | | | | | | | | _ | | | _ | | | | | То | otal | | | | 585 | 42 | 543 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 16 | 16 | 16 | 16 | 16 | 13 | 13 | 13 | 13 | 3 14 | 14 | 1 14 | 1 14 | - 14 | 1 14 | 14 | 193 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | ODUCTI | ON RATES | | | MF | ₹R | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | L | R | EMAF | RKS | | | | | | F | | ı | | | | | REACHED | Nun | nber | | | | | Prio | or 1 O | ct | Af | ter 1 C | Oct | Af | iter 1 C | Oct | A | fter 1 (| Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | | | INIT | IAL | | | | 0 | | | 11 | | | 10 | | | 21 | |] | | | | | | | | 1 | SFA Frederick Manufacturing, Frederick, MD | | 10.00 | | 30.00 | 50.00 | 3 | 1 | | REO | RDER | | | | 0 | | | 3 | | | 10 | | | 13 | |] | | | | | | | | | | _] | | | | | | | | INIT | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | | | _ | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | _ | | | | | | | | INIT | | _ | | | | _ | | | | | | | _ | | | 4 | | | | | | | | _ | | _ | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | _ | | _ | | | | | | | | INIT | | | | | | _ | | | | _ | | | | | | 1 | | | | | | | | | | | | | | | | | | KEO. | RDER | FY 06 / 07 BUDGET P | ROD | UCTION | SCH | IEDUL | E | | | | | nclatui
CENT | | TELI |) FEE | DINC | G (FS | C) (M | 16580 | 12) | | | |] | Date: | | | Feb | ruary 2 | 2003 | | | | |----------|--|-------------|--------|--------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-----------------| | | | | | | | | | | | | | Fis | scal Y | Year (|)6 | | | | | | | | | F | iscal | Year | 07 | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | _ | | | | | | endaı | | | | | | | | | | _ | | ear 0 | | | | L
A | | | COST ELEMENTS | M
F
R | FY | R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware | ┢ | | | | Н | | | | | | 1 | FY 02 | A | 57 | 57 | 0 | 0 | | | | 1 | FY 03 | A | 185 | 185 | 0 | 0 | | | | 1 | FY 04 | A | 164 | 150 | 14 | 14 | Ш | | 0 | | | | 1 | FY 05 | A | 179 | 0 | 179 | | 14 | 14 | 15 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | | | | | | | ┖ | | | | | | 0 | _ | ╙ | | | | Ш | ┺ | | | | Ш | | | | | | _ | ┡ | | | | | | | | | | _ | _ | | | | | | | | | | _ | | | | | | | | _ | | | | | | | | | | | | | | | | _ | | | | Ш | | | | | | - | | | | | | | | _ | | | | | | | | | | | | | | | | ┡ | | | | Ш | | | | | | - | | | | | | | | _ | | | | | | | | | | | | | | | | ┡ | | | | Ш | | | | _ | | - | | | | | | | | | | | | \vdash | | | | | | | | | | | | ╀ | | | | Н | | | | | | - | | | | | | | | _ | \vdash | | | | | | | | | | | | | | \vdash | ┢ | | | | \vdash | | | | | | _ | | | | | | | | _ | | | | | | | | | | | | | | | | - | | | | \vdash | | | | _ | - | ┢ | | | | Н | | | | | | _ | | | | | | | | _ | | | | | | | | | | | | | | | | - | | | | \vdash | | | | | | _ | | | | | | | | _ | | | | | | | | | | | | | | | | - | | | | \vdash | | | | т | 1 | _ | | | 505 | 202 | 102 | 1.4 | 1.4 | - 1. | 1.5 | 17 | 17 | 17 | 17 | 17 | 1.7 | 17 | 17 | | | | | | | - | | | | \vdash | | | | To | tal | | | | 585 | 392 | 193 | 14 | 14 | 14 | 15 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 0 | N | D | J | F | M | A | M | J | J | A | S | 0 | N | D | J
A | F | M | A | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | | | | | | | | | | | ~ | - | _ | | | | | | | - | - | | | _ | | | - | | | _ | _ | - | | | M
_ | | | PR | ODUCTI | ON RATES | | | MI | | | | | | | | 4INLE | | | | | MFR | | | TOTA | | R | EMAR | KS | | | | | | F | NAME A OCATION | | MIN | | 105 | MAN | REACHED | Nun | nber | INDE | TAT | | | Pri | or 1 O | ct | A | fter 1 (| Oct | A | fter 1 (| Oct | A | fter 1 (| Jct | 1 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | | INIT | RDER | | | | 0 | | | 11 | | | 10
10 | | | 21
13 | | 1 | | | | | | | | 1 | SFA Frederick Manufacturing, Frederick, MD | | 10.00 | | 30.00 | 50.00 | 3 | | | INIT | | | | | U | | | 3 | | | 10 | | | 13 | | 1 | | | | | | | | | | | | | | | | | - 1 | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | - | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | \vdash | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | П | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | ΊAL | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | ite: | I | February 2003 | | | |--|-------------|---------|----------|------------|--------------|---------------------|---------|-------------|------------|---------------|-------------|------------| | Appropriation/Budget Act
Other Procurement, Army /3/0 | - | ent | | | | P-1 Item Nom
KIT | | ΓAINERIZED, | FIELD (CK) | (M65803) | | | | Program Elements for Coo | le B Items: | | | Code:
A | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete |
Total Prog | | Proc Qty | 75 | 34 | 18 | 66 | 36 | 34 | 38 | | | | | 301 | | Gross Cost | 14.4 | 6.1 | 3.8 | 12.0 | 7.3 | 7.0 | 7.9 | | | | | 58.5 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 14.4 | 6.1 | 3.8 | 12.0 | 7.3 | 7.0 | 7.9 | | | | | 58.5 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 14.4 | 6.1 | 3.8 | 12.0 | 7.3 | 7.0 | 7.9 | | | | | 58.5 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Containerized Kitchen (CK) is a mobile field kitchen that provides an efficient, rapidly deployable food service capability as part of the Army Field Feeding System (AFFS). The CK consists of a combination of existing military standard kitchen equipment and commercial components that are integrated into an expandable 20' container mounted on a tactical trailer. The CK which is towed by a 5 ton Family of Medium Tactical Vehicle (FMTV) cargo truck, replaces two of the current Mobile Kitchen Trailers (MKT) in units with consolidated food service operations. The CK can support 800 soldiers (brigade level) with three hot meals per day. Major features include capability to perform roasting, baking, grilling, boiling, and frying operations, on-board power generation, ventilation and environmental control, refrigerated storage, and running water. This program procures and fields a critical enabler that supports the Army's Transformation Campaign Plan Axes I (Trained and Ready), Line of Operation 2 (Modernization and Re-capitalization) by maintaining readiness through fielding and integrating new equipment. Also Line of Operation 3 (Manning the Force) by enhancing the field soldier's well-being and providing soldier usable equipment; Axes II (Transforming and Operational Force), Line of Operation 9 (Deploying and Sustaining) by reducing sustainment requirements, related Combat Support/Combat Service Support (CS/CSS) demands on lift, combat zone footprint, and costs for logistical support. The CK supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### Justification: FY04/05 funds will support continued production and fielding of the CK to replace outdated Mobile Kitchen Trailers (MKTs) throughout the Army. The CK is a critical element of the AFFS and resolves deficiencies noted in previous Army deployments. The CK is urgently needed to modernize the field kitchen fleet and meet doctrinal and organizational requirements. The CK will reduce the overall footprint of food service operations in the field by reducing the quantity of field kitchens, associated prime movers and food sanitation equipment. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support o | nent, Army / 3 | | | P-1 Line I
KITCHEN, | tem Nomenclature
CONTAINERIZED | e:
, FIELD (CK) (M65 | 803) | Weapon System | Гуре: | Date:
Febru | ary 2003 | |---|----|---|----------------|--------------|--|------------------------|-----------------------------------|--|---------|---------------|--|----------------|--------------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Hardware Initial Spares Testing Engineering Support ILS Fielding/NET PM Support | A | \$000
2970
33
70
150
100
380
110 | Each 18 | \$000
165 | \$000
10956
52
200
100
496
180 | | \$000
166 | \$000
6120
666
1000
2000
1000
5000
2011 | Each 36 | \$000 | \$000
5950
125
200
100
450
207 | Each 34 | \$000
175 | | Total | | 3813 | | | 11984 | | | 7287 | | | 7032 | | | | Exhibit P-5a, Budget Procuremen | t History and Planning | | | | | | | Date:
F | ebruary 2 | 003 | |---|---|--------------------------------|--------------------|------------|---------------------------|---------------------------|-------------------------------|------------------------|------------------------|----------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | em Type: | | • | em Nomenc
ONTAINERIZEI | lature:
D, FIELD (CK) (M65 | 5803) | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Is
Date | | Hardware | | | | | | | | | | | | FY 2002 | SFA Frederick Mfg
Frederick, MD | FFP-OPT | SBCCOM, Natick, MA | Mar 02 | Oct 02 | 18 | 165 | Yes | | Jan 9 | | FY 2003 | SFA Frederick Mfg
Frederick, MD | FFP-OPT | SBCCOM, Natick, MA | Jan 03 | Jul 03 | 66 | 166 | Yes | | Jan 9 | | FY 2004 | SFA Frederick Mfg
Frederick, MD | FFP-OPT | SBCCOM, Natick, MA | Jan 04 | Jul 04 | 36 | 170 | Yes | | Jan 9 | | FY 2005 | TBS | C/FFP | SBCCOM, Natick MA | Jan 05 | Jul 05 | 34 | 175 | Yes | | Aug | EMARKS: FY01 and FY02 funding adjusted by re | ealignments from Refrig Containers (M65801) | | | | | | | | | | | | FY 01 / 02 BUDGET PRO | DUCTIO | N SCI | HEDUL | E | | | Item No | | | | IZED, | , FIE | LD (C | CK) (I | M658 | (03) | | | | | | Date: | | | Feb | ruary | 2003 | | | | |----------|----------------------------------|--------|------------------|-------------|-------------------------------|------------------------------|------------------| | | | | | | | | | | | | | scal Y | | | | | | | | | | | F | iscal | Year | 02 | | | | | | | | | | g | PROC | ACCEP | RAI | | | | | | | | Cal | enda | r Yea | ır 01 | | | | | | | | Caler | dar Y | Year (|)2 | | | L | | | COST ELEMENTS M F R | FY | S
E
R
V | QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | На | rdware | ╫ | | | | | | | | | 1 | FY 02 | A | 18 | 0 | 18 | | | \neg | | | | | | | | | | | | | | | A | | | | Н | | | 18 | | | 1 | FY 03 | A | 66 | 0 | 66 | | | \neg | 66 | | | 1 | FY 04 | A | 36 | 0 | 36 | | | | | | | | | | | | | | | | Г | | | | | | Г | | | 36 | | | 2 | FY 05 | A | 34 | 0 | 34 | 34 | Г | _ | _ | | | | | | | | | | | | | | | | ┸ | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | L | | | ┸ | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | L | | | ┸ | | | L | | | | | | | | | | | | | | _ | Ш | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | L | | | ┸ | | | L | | | | | | | | | | | | | | _ | | | | | | | | | | | | | L | | | ┸ | | | L | | | | | To | tal | | | 154 | | 154 | | | _ | | | | | | | | | | | | | | | | _ | | | | | | 154 | | | | | | | | | O
C
T | 0 | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRODUCT | ION RATES | | | MI | FR | | | | | | ADM | MINLE | EAD T | TIME | | | MFR | | | ТОТА | .L | R | EMAR | KS | | | | | | F | | | | | | REACHED | Nun | nber | | | | | Pr | ior 1 O |)ct | At | fter 1 (| Oct | A | fter 1 (| Oct | A | fter 1 (| Oct | | | | | | | | | R | NAME/LOCATION | MIN. | | 1-8-5 | MAX. | D+ | 1 | | INIT | TAL | | | | 0 | | | 6 | | | 6 | | L | 12 | | 4 | | | | | | | | 1 | SFA Frederick Mfg, Frederick, MD | 3.00 | | 6.00 | 10.00 | 3 | | | REO | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | | 4 | | | | | | | | 2 | TBS | 3.00 | | 6.00 | 10.00 | 3 | 2 | 2 | INIT | | | | | 4 | | | 3 | | | 6 | | | 9 | | 4 | | | | | | | | | | | | | | | | _ | | RDER | | | | 0 | | | 0 | | | 0 | | | 0 | | 4 | | | | | | | | _ | | | | | | | | - | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | <u> </u> | | | | | | | | _ | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | <u> </u> | | | | | | | | - | INIT | TAL
RDER | | | | | | | | | | | | | | | - | | | | | | | |
| | | | | | | | _ | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | - | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | KEU! | WINTER. | FY 03 / 04 BUDGET PRO | DUC' | TION | SCH | EDUL | E | | | | | nclatur
NTAII | | ZED, | FIEL | .D (CK) |) (M6: | 5803) | | | | | 1 | Date: | | | Feb | ruary | 2003 | | | | |----|----------------------------------|------|------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | ear 0 | 3 | | | | | | | | F | iscal | Year | 04 | | | | | | | | | | | s | PROC | ACCEP | BAL | | | _ | | | | | Calend | lar Y | ear 03 | 3 | | | | | | , | Calen | dar Y | Year 0 | 4 | | | L
A | | | COST ELEMENTS M F R | | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M J
A U
Y N | J
J
J
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | H | ardware | + | | | | | | | | | | | \dashv | _ | | + | + | + | | | | \vdash | | | ┢ | | | | | | | | | 1 | FY 0 | 02 | A | 18 | 0 | 18 | 1 | 3 | 3 | 3 | 3 | 3 | 2 | | | | | | | | | | | | | | | | | 0 | | | 1 | FY 0 | 03 | A | 66 | 0 | 66 | | | | Α | | | | | | 5 | 5 | 5 5 | 5 5 | 5 5 | ϵ | 6 | 6 | 5 E | 5 6 | 6 | | | | 0 | | | 1 | FY 0 | 04 | A | 36 | 0 | 36 | | | | | | | | | Т | | | | | | Α | | | | | | 3 | 3 | 3 | 27 | | | 2 | FY 0 | 05 | A | 34 | 0 | 34 | 34 | _ | _ | ┺ | | | | | | _ | | | | | | | | | | | | | | | | | | _ | | | _ | | | _ | | | ┺ | | | L | | | ┖ | | | | | | \Box | _ | ┺ | | | | | | _ | _ | ┺ | | | | | | _ | _ | ┺ | | | | | | _ | _ | ┺ | | | | | | _ | _ | ┺ | | | | | | | | | | | | | | To | otal | | | | 154 | | 154 | 1 | 3 | 3 | 3 | 3 | 3 | 2 | | _ | 5 | 5 | 5 5 | 5 5 | 5 5 | ϵ | 5 6 | 6 | 5 6 | 5 6 | 6 | 3 | 3 | 3 | 61 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | | M
A
R | P | M J
A U
Y N | J U | U | E | O
C
T | N
O
V | | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | DUCTI | ON RATES | | | MF | ₹R | | | _ | I | | ADMIN | ILEAD | TIME | 3 | | MFR | | | TOTA | L | R | EMAR | RKS | _ | | | 7 | | F | | | | | | | REACHED | Nun | ıber | | | | | Pric | or 1 Oct | | After 1 | 1 Oct | A | fter 1 | Oct | A | fter 1 (| Oct | 4 | | | | | | | | R | NAME/LOCATION | N | MIN. | 1 | -8-5 | MAX. | D+ | 1 | | INIT | | | | | 0 | _ | 6 | | _ | 6 | | | 12 | | 4 | | | | | | | | 1 | SFA Frederick Mfg, Frederick, MD | | 3.00 | | 6.00 | 10.00 | 3 | 1 | | REO | RDER | | | | 0 | | 3 | | | 6 | | | 9 | | 4 | | | | | | | | 2 | TBS | | 3.00 | | 6.00 | 10.00 | 3 | 2 | | INIT | | | _ | | 4 | | 3 | | ┺ | 6 | | | 9 | | 4 | | | | | | | | _ | | | | | | | | | | | RDER | | _ | | 0 | + | 0 | | - | 0 | | | 0 | | 4 | | | | | | | | _ | | | | | | | | | - | INIT | | | _ | | | + | | | - | | | | | | 4 | | | | | | | | | | | | | | | | | | | RDER | | - | | | + | | | ╄ | | | | | | 4 | | | | | | | | _ | | | | | | | | | - | INIT | IAL
RDER | | _ | | | + | | | - | | | | | | 1 | | | | | | | | | + | | | | | | | | | INIT | | | - | | | + | | | ╈ | | | | | | 1 | | | | | | | | | | | | | | | | | - | | RDER | | _ | | | + | | | \vdash | | | | | | 1 | | | | | | | | | | | | | | | | | | ALO: | K | | | | | | | | - | | | | | | - | | | | | | | | | FY 05 / 06 BUDGET PROI | DUCTIO | N SCI | HEDUL: | E | | | tem N | | | | ZED, | , FIE | LD (C | CK) (N | M658 | 03) | | | | | 1 | Date: | | | Feb | ruary 2 | 2003 | | | | |----------|----------------------------------|--------|------------------|-------------|-------------------------------|------------------------------|-------------|-------------|--------|------------------| | | | | | | | | | | | | Fis | scal Y | (ear | 05 | | | | | | | | | F | iscal | Year | 06 | | | | | | | | | | S | PROC | A C C E P | RΔI | | | | | | | | Cale | endaı | r Yea | ır 05 | | | | | | | | Calen | dar Y | ear 0 | 6 | | | L | | | COST ELEMENTS M F R | FY | S
E
R
V | QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | На | rdware | | | | | | | | _ | | | | | | | | | | | | | | | | + | | | | | | | | | 1 | FY 02 | Α | 18 | 18 | 0 | | | \neg | | | | | | | | | | | | | | | | T | | | | | | 0 | | | 1 | FY 03 | A | 66 | 66 | 0 | | | \neg | | | | | | | | | | | | | | | | Т | | | | | | 0 | | | 1 | FY 04 | A | 36 | 9 | 27 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | | | | | | | | Т | | | | | | 0 | | | 2 | FY 05 | A | 34 | 0 | 34 | | | | Α | | | | | | 6 | 6 | 6 | 6 | 6 | 4 | | | | | | | | П | | 0 | _ | ┖ | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | ┖ | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | _ | | | | Ш | | | | | | | | | | | | | _ | Ш | | | | | | | | | | | | | _ | Ш | | | | _ | | | | | | | | | _ | _ | | | | | | | | | | | | | | | ┺ | | | | | | | | To | tal | | | 154 | 93 | 61 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 6 | 6 | 6 | 6 | 6 | 4 | | | | | | | | | | | | | | | | | | | O
C
T | N
O
V | | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | I | RODUCT | ION RATES | | | MI | FR. | | | | | | ADM | 4INLE | EAD T | IME | | | MFR | | | ТОТА | .L | R | EMAR | KS | | | | | | F | | | | | | REACHED | Nun | nber | | | | | Pr | ior 1 O | ct | Af | fter 1 (| Oct | A | fter 1 C | Oct | A | fter 1 (| Oct | | | | | | | | | R | NAME/LOCATION | MIN. | | 1-8-5 | MAX. | D+ | , | | INITI | IAL | | | | 0 | | | 6 | | | 6 | | | 12 | | 1 | | | | | | | | 1 | SFA Frederick Mfg, Frederick, MD | 3.00 | | 6.00 | 10.00 | 3 | 1 | | REOF | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | | _ | | | | | | | | 2 | TBS | 3.00 | | 6.00 | 10.00 | 3 | 2 | 2 | INITI | | | | | 4 | | | 3 | | | 6 | | _ | 9 | | 4 | | | | | | | | _ | | | | | | | | | REOF | | | | | 0 | | | 0 | | | 0 | | | 0 | | 4 | | | | | | | | <u> </u> | | | | | | | | | INITI | | | | | | | | | | | | | | | | 4 | | | | | | | | <u> </u> | | | | | | | | _ | REOF | | | | | | | | | | | | | | | | - | | | | | | | | _ | | | | | | | | - | INITI | | | | | | | | | | | | | | | | - | | | | | | | | <u> </u> | | | | | | | | | REOF | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | INITI | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | KEUI | CULK | | | | | | | | | | | | | | | - | | | | | | | | Exhi | ibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | D | ate: | I | February 2003 | | | |--|-------------|---------|----------|------------|-------------|---------------------|---------|------------|------------|---------------|--------------|------------| | Appropriation/Budget Activ
Other Procurement, Army /3/O | | nent | | | | P-1 Item Non
KIT | | EVEL FIELD | FEEDING-EN | HANCED (K | CLFF-E) (M65 | 805) | | Program Elements for Code | e B Items: | | | Code:
A | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete |
Total Prog | | Proc Qty | | | | 80 | | | | | | | | 80 | | Gross Cost | | | | 1.1 | | | | | | | | 1.1 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | | 1.1 | | | | | | | | 1.1 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | | 1.1 | | | | | | | | 1.1 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | 0.0 | | | | | | | | | The Kitchen, Company Level, Field Feeding, Enhanced (KCLFFE) is a transportable field kitchen that augments the primary field kitchen the Mobile Kitchen Trailer (MKT) to provide remote feeding operations to forward deployed units. It consists of a field range, tray ration heater tank, cook pot cradle and base assembly, burners, tables, insulated food and beverage containers, ice chest and accessories. The KCLFFE is carried in unit transportation assets (High Mobility Multipurpose Wheeled Vehicle (HMMWV) or larger cargo truck) and is set up on the ground or in available tentage. It is designed to heat, deliver, and serve a range of meal options for up to 200 soldiers based upon the tactical/logistical situation. Its primary use is to support company level units in both light and heavy divisions. This program procures and fields a critical enabler that supports the Army's Transformation Campaign Plan Axes I (Trained and Ready), Line of Operation 2 (Modernization and Re-capitalization) by maintaining readiness through fielding and integrating new equipment. Also Line of Operation 3 (Manning the Force) by enhancing the field soldier's well-being and providing soldier usable equipment; Axes II (Transforming and Operational Force), Line of Operation 9 (Deploying and Sustaining) by reducing sustainment requirements, related Combat Suport/ Combat Service Support (CS/CSS) demands on lift, combat zone footprint, and costs for logistical support. The KCLFFE supports the Legacy/Interim transition path of the Transformation Campaign Plan (TCP). | Ex | hibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Dε | ite: | F | Sebruary 2003 | | | |---|--------------|---------|----------|----------|--------------|---------------------|---------|-------------|---------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | - | ent | | | | P-1 Item Nom
AIR | | GRAM (MA780 |)4) | | | | | Program Elements for Co | ode B Items: | | | Code: | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 3.4 | 3.9 | | | 4.9 | 14.1 | 39.7 | 41.0 | 41.9 | 43.8 | | 192.7 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 3.4 | 3.9 | | | 4.9 | 14.1 | 39.7 | 41.0 | 41.9 | 43.8 | | 192.7 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 3.4 | 3.9 | | | 4.9 | 14.1 | 39.7 | 41.0 | 41.9 | 43.8 | | 192.7 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Advance Tactical Parachute Delivery System (ATPS) represents the US Army's next generation personal parachute system and provides the airborne soldier with the first wholesale modernization of the tactical parachute system since the 1950s. ATPS includes a completely redesigned system of main and reserve parachutes and an integrated harness system. This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). #### Justification: The FY04/05 funding procures 5,059 ATPS. The current parachute, the T-10, was designed and fielded in the 1950s when the average Total Jumper Weight (TJW) was approximately 300 lbs under combat load. It provided this 300lb TJW soldier a rate of descent equal to 22 feet per second. Today's soldiers are commonly weighing 400 lbs TJW with combat equipment, which is exceeding the operational limits of the T-10 system. The increased weight increases the rate of descent; which directly translates into more injuries and less combat effectiveness. ATPS is expected to reduce injuries by decreasing the rate of descent, thus ground impact, and also improves the reliability of the reserve parachute. | Ex | hibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | te: | 10089 10126 Continuing Continuing 41.9 43.8 18 41.9 43.8 18 | | | | |---|--------------|---------|----------|----------|--------------|---------------------|---------|-------------|---|-------------|--------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | - | ent | | | | P-1 Item Nom
ADV | | ΓICAL PARA(| CHUTE DELI | VERY SYS (A | ATPS) (MA780 | 01) | | Program Elements for Co | ode B Items: | | | Code: | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | 1300 | 3759 | 10203 | 10203 | 10089 | 10126 | Continuing | Continuing | | Gross Cost | | | | | 4.9 | 14.1 | 39.7 | 41.0 | 41.9 | 43.8 | | 185.5 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | | | 4.9 | 14.1 | 39.7 | 41.0 | 41.9 | 43.8 | | 185.5 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | | | 4.9 | 14.1 | 39.7 | 41.0 | 41.9 | 43.8 | | 185.5 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Advance Tactical Parachute Delivery System (ATPS) represents the US Army's next generation personal parachute system and provides the airborne soldier with the first wholesale modernization of the tactical parachute system since the 1950s. ATPS includes a completely redesigned system of main and reserve parachutes and an integrated harness system. This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). #### Justification: The FY04/05 funding procures 5,059 ATPS. The current parachute, the T-10, was designed and fielded in the 1950s when the average Total Jumper Weight (TJW) was approximately 300 lbs under combat load. It provided this 300lb TJW soldier a rate of descent equal to 22 feet per second. Today's soldiers are commonly weighing 400 lbs TJW with combat equipment, which is exceeding the operational limits of the T-10 system. The increased weight increases the rate of descent; which directly translates into more injuries and less combat effectiveness. ATPS is expected to reduce injuries by decreasing the rate of descent, thus ground impact, and also improves the reliability of the reserve parachute. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/I
Other Procure
Other support | ment, Army / | | | P-1 Line I
ADVANCE
(ATPS) (M. | tem Nomenclatur
E TACTICAL PARA
A7801) | e:
.CHUTE DELIVERY | Y SYS | Weapon System T | Гуре: | Date:
Februa | ary 2003 | |---|----|---|--------------|----------|-----------|-------------------------------------|--|---|------------|-----------------|---|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Hardware Technical Support ILS/Fielding/NET PM Support Data Right | | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000
3900
149
191
200
452 | Units 1300 | 3 | \$000
11277
252
720
745
1135 | Units
3759 | \$000 | | Total | | | | | | | | 4892 | | | 14129 | | | | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date:
F | ebruary 20 | 003 | |---|-------------------------|--------------------------------|-------------------------------------|------------------|---------------------------|----------------------------|---------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syster | т Туре: | | | em Nomencl
ACTICAL PARA | lature:
CHUTE DELIVERY | SYS (ATPS |) (MA7801) | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Units | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Hardware FY 2004 FY 2005 | New Jersey | FFP
FFP | SBCCOM Natick, MA SBCCOM Natick, MA | Mar 04
Nov 04 | Jun 04
Apr 05 | 1300
3759 | 3
3 | No
No | | | | REMARKS: | FY 04 / 05 BUDGET PF | ROD | UCTION | SCH | [EDUL] | E | | | Item N
ANCI | | | | ARAG | CHU' | ΓE DE | ELIVI | ERY | SYS (| (ATP | 'S) (N | 1A780 | 01) | | Date: | | | Feb | ruary | 2003 | | | | |--------|-------------------------|-------------|--------|---|--------------|----------------------|-----------------------|-------------|----------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | |
Fis | scal Y | ear (| 04 | | | | | | | | | I | Fiscal | Year | 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | Ц, | | | | Cale | endar | r Yea | r 04 | | | | | L | | | Calen | dar Y | Year 0 | 5 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | На | rdware | | | | | | | | | | | | | | | | | | | H | | | H | | + | \vdash | | | | | | | | | | 1 | FY 04 | A | 1300 | 0 | 1300 | | П | | | | A | | | 216 | 216 | 216 | 216 | 210 | 6 220 |) | | | | | | | | | | 0 | | | | 2 | FY 05 | A | 3759 | 0 | 3759 | | | | | | | | | | | | | | A | | | | | 470 | 470 | 470 | 470 | 470 | 470 | 939 | L | Ш | L | \perp | \perp | L | \perp | \perp | 上 | L | | | L | L | L | L | Ш | | Ш | | | | | | | | | | | | | | | ┺ | L | | | ┖ | | | ┺ | L | | | ┖ | | | ┺ | L | | | ┖ | | | ┺ | | | | | | | | | | | | | | | | | Ш | | Ш | | | | | | | | | | | | | | | ┺ | L | | | ┖ | | | ┺ | L | | | ┖ | | | ┺ | | | | | | | | To | tal | | | | 5059 | | 5059 | | | | | | | | | 216 | 216 | 216 | 216 | 210 | 6 220 |) | L | | | 470 | 470 | 470 | 470 | 470 | 470 | 939 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | | Е | | F
E
B | Α | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | м | | | DDA | ODUCTI | ON RATES | | | M | | C | 11 | ь | K | K | ADM | | | | 1 | 1 | MFR | | - | TOTA | | - | I
EMAR | | L | G | 1 | | | M
F | | | PR | ווייייייייייייייייייייייייייייייייייייי | ON KATES | | REACHED | | | | | | | D. | ior 1 Oc | | | fter 1 (|)ct | ۸ | MFR
After 1 | | | After 1 | | K | LIVIAK | .is.o | | | | | | r
R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | INUL | | INIT | TAI. | | | r1. | 0 | Ci. | A | 5 | λί | А | 3 | OCI | P | 8 | υu | 1 | | | | | | | | 1 | Paraflight,, New Jersey | | 200.00 | | 25000.00 | 350.00 | 90 | 1 | | | RDER | | | | 0 | | | 0 | | | 0 | | т | 0 | | 1 | | | | | | | | 2 | TBD | | 450.00 | | 825.00 | 17000.0 | 0 90 | | _ | INIT | | | | | 0 | | | 1 | | | 5 | | | 6 | | 1 | | | | | | | | _ | | | | | | 2.000 | | 2 | 2 | | RDER | | | | 0 | | | 0 | | Т | 0 | | Т | 0 | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | Т | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | ΊAL | REO | RDER | INIT | ΊAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | FY 06 / 07 BUDGET PI | ROD | UCTION | SCH | IEDUL | E | | | | Nomer
E TA | | | ARA | CHUT | E DE | ELIVE | ERY | SYS (| ATP | S) (M | A780 | 01) | | Date: | | | Fel | ruary | 2003 | | | | |-----|-------------------------|-------------|--------|-------------|--------------|----------------------|-----------------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | 16 | | | | | | | | | I | Fiscal | Year | · 07 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endar | Yea | r 06 | | | | | | | | _ | | Year | 07 | | | L
A | | | COST ELEMENTS | M
F
R | FY | Ē
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Hai | dware | H | | + | ╁ | + | + | ┢ | | | | | | | 1 | FY 04 | A | 1300 | 1300 | 0 | | | | | | | | | | | | | | | | | | | T | | | Т | | | 0 | | | | | FY 05 | A | 3759 | 2820 | 939 | 470 | 469 | | | | | | | | | | | Г | | | Г | | \top | T | | | Г | | | 0 | L | | | L | ┖ | | | L | ┖ | | | L | | | | | | | | | | | | | | | | | | | Ш | | | | | | | | | L | ╙ | _ | ┺ | | | L | | | \square | | | | | | | | | | | | | | | | Ш | | | | | | | | | | ╙ | _ | ┺ | | | L | | | \square | | | | | | | | | | | | | | | | Ш | | | | | | | | | L | ╙ | _ | ┺ | | | L | | | \square | _ | _ | ╄ | | | ┡ | _ | | \blacksquare | _ | _ | ╄ | | | ┡ | _ | | \blacksquare | _ | ╄ | | | ┡ | - | | \vdash | _ | ╄ | | | ┡ | - | | \vdash | _ | L | ╄ | + | ╄ | | | ┡ | _ | L | ╄ | + | ╄ | | | ┡ | _ | L | ╄ | + | ╄ | | | ┡ | | | | | Tot | al | | | | 5059 | 4120 | 939 | 470 | 469 | | | | | | | | | | | | | | | | | ╄ | | | - | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | A | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | ИINLE | AD T | TIME | | | MFR | | | TOTA | ΑL | R | EMAI | RKS | 1 | 1 | | | | F | | | | | | | REACHED | | | | | | | Pri | or 1 O | | | fter 1 (| Oct | A | fter 1 (| | | fter 1 | | | | - | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 0 | | | 5 | | | 3 | | | 8 | | 1 | | | | | | | | 1 | Paraflight,, New Jersey | | 200.00 | | 25000.00 | 350.00 | 90 | 1 | l | REO | RDER | l l | | | 0 | | | 0 | | | 0 | | | 0 | | | | | | | | | | 2 | TBD | | 450.00 | | 825.00 | 17000.0 | 0 90 | 2 | , | INIT | ΊAL | | | | 0 | | | 1 | | | 5 | | | 6 | |] | | | | | | | | | | | | | | | | Í | - | REO | RDER | 1 | | | 0 | | | 0 | | | 0 | | | 0 | | J | | | | | | | | | | | | | | | | | | INIT | ΊAL | | | | | | | | | | | | | | | 1 | | | | | | | | Ш | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | | RDER | 1 | | | | | | | | | | | | | | 4 | | | | | | | | Н | | | | | | | | | | INIT | | | | | | | | | | | | | \vdash | | | 4 | | | | | | | | | | | | | | | | | | REO | RDER | 1 | | | | | | | | | | | $ldsymbol{ldsymbol{ldsymbol{eta}}}$ | | | | | | | | | | | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | ate: | F | February 2003 | | | |---|-------------|---------|----------|------------|-------------|---------------------|---------|---------------|---------------|---------------|-------------|------------| | Appropriation/Budget Act
Other Procurement, Army /3/ | | ent | | | | P-1 Item Nom
ITE | | AN \$5.0M (EN | IG SPT EQ) (N | ML5325) | | | | Program Elements for Co | de B Items: | | | Code:
A | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 10.7 | 1.9 | | 7.7 | 10.9 | 10.9 | 8.1 | 6.5 | 15.5 | 13.7 | | 86.0 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 10.7 | 1.9 | | 7.7 | 10.9 | 10.9 | 8.1 | 6.5 | 15.5 | 13.7 | | 86.0 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 10.7 | 1.9 | | 7.7 | 10.9 | 10.9 | 8.1 | 6.5 | 15.5 | 13.7 | | 86.0 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The FY04/05 funds continue to support and procure critical Army shortages and replace overaged
assets. All equipment procured with these funds are designated to support vital high priority requirements. The types of items procured in this budget line include: Army diving equipment, assault boats, well drilling, tool outfit Hydraulic system test set and various Set-Kits-Outfits which are unique to engineer units. The systems and equipment procured on this line directly support the combat readiness and safety of soldiers in the Army. Systems support Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### Justification: The FY04/05 funds procure Army non-supportable and non-replaceable assets. The type of equipment procured on this budget line is subject to high wash-out rates due to its extensive use and low unit price which frequently makes these assets uneconomically repairable. The equipment affects the operational capability of engineer units in the field for designated missions and training requirements. These assets improve units combat capability. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/I
Other Procure
Other support | ment, Army / | | | | tem Nomenclature
SS THAN \$5.0M (E) | | | Weapon System | Гуре: | Date:
Februa | nry 2003 | |---|----|---|--------------|----------|---|--------------------|---|--|------------------------------|--|---|-----------------------------|--| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | 1. Assault Boats 2. Outboard Motors 3. Diving Sets (scuba) 4. Diving Set (Underwater Photo Eq) 5. Shop Eq., Wood Working 6. Pioneer Tool Outfit 7. Management Expenditures (Woodwkg) 8. Management Expenditures (Diving 9. Well Drilling 10. Skid Steer and Trailers 11. Hydra System Test & Rpr Unit | | \$000 | Each | \$000 | \$000
2300
500
786
250
805
2903
80
80 | Each
188
125 | \$000
12
4
56
9
21
56
27
27 | \$000
1354
1000
2446
750
2635
80
80
2602 | Each 300 1188 322 755 33 3 3 | \$000
45
8
76
63
35
27
27 | \$000
538
3421
3477
80
80
526
2779 | Each 105 103 60 3 3 30 28 | \$000
5
33
58
27
27
18
99 | | Total | | | | | 7704 | | | 10947 | | | 10901 | | | | Exhibit P-5a, Budget Procureme | nt History and Planning | | | | | | | Date:
F | ebruary 2 | 003 | |---|---|--------------------------------|---------------------|------------|---------------------------|-----------------------------|-----------------------------|------------------------|------------------------|-----------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | ет Туре: | | | em Nomenc
THAN \$5.0M (E | lature:
NG SPT EQ) (ML53 | 25) | | | | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | 1. Assault Boats | | | | | | | | | | | | FY 2003 | Zodiac of North America
Stevensville, MD | C/FFP | TACOM - Warren, MI | Jan 03 | Feb 03 | 188 | 12 | Y | | | | FY 2004 | Zodiac of North America
Stevensville, MD | C/FFP | TACOM - Warren, Mi | Nov 03 | Feb 04 | 30 | 45 | Y | | | | 2. Outboard Motors | | | | | | | | | | | | FY 2003 | Bombardier
Sturdevant, WI | C/FFP | TACOM - Warren, MI | Jan 03 | Mar 03 | 125 | 4 | Y | | | | FY 2004 | Bombardier
Sturdevant, WI | C/FFP | TACOM - Warren, MI | Mar 03 | Aug 04 | 118 | 8 | Y | | | | FY 2005 | Bombardier
Sturdevant, WI | C/FFP | TACOM - Warren, MI | Mar 04 | Aug 05 | | | Y | | | | 3. Diving Sets (scuba) | | | | | | | | | | | | FY 2003 | TBS | C/FFP | TACOM - Rock Island | Mar 03 | Jun 03 | 14 | 56 | Y | | Nov (| | FY 2004 | TBS | C/FFP | TACOM - Rock Island | Mar 04 | Jun 04 | 32 | 76 | Y | | | | FY 2005 | TBS | C/FFP | TACOM - Rock Island | Mar 05 | Jun 05 | 105 | 5 | Y | | | | 4. Diving Set (Underwater Photo Eq) | | | | | | | | | | | | FY 2003 | TBS | C/FFP | TACOM - Rock Island | Jan 03 | Apr 03 | 28 | 9 | | Nov 02 | Dec (| | FY 2004 | TBS | C/FFP | TACOM - Rock Island | Jan04 | Apr 04 | 12 | 63 | Y | | | | 5. Shop Eq., Wood Working | Exhibit P-5a, Budget Procurement | History and Planning | | | | | | | Date:
F | ebruary 2 | 003 | |---|--|--------------------------------|---------------------|------------|---------------------------|-------------|------------------------------|------------------------|------------------------|-----------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syst | ет Туре: | | P-1 Line Ite | | lature:
NG SPT EQ) (ML53: | 25) | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | FY 2003 | TBS | TBS | TACOM - Rock Island | Jun 03 | Dec 03 | 38 | 21 | Y | | | | FY 2004 | TBS | TBS | TACOM - Rock Island | Jan 04 | Apr 04 | 75 | 35 | Y | | | | FY 2005 | TBS | TBS | TACOM - Rock Island | Jan 05 | Apr 05 | 103 | 33 | Y | | | | 6. Pioneer Tool Outfit | | | | | | | | | | | | FY 2003 | Rock Island Arsenal
Rock Island, IL | Option | TACOM - Rock Island | Jan 03 | Apr 03 | 52 | 56 | Y | | | | FY 2005 | Rock Island Arsenal
Rock Island, IL | Option | TACOM - Rock Island | Jan 05 | Apr 05 | 60 | 58 | Y | | | | 7. Management Expenditures (Woodwkg) | | | | | | | | | | | | FY 2003 | TACOM - RI
ROCK ISLAND, IL | PWD | TACOM - Rock Island | Oct 02 | Nov 02 | 3 | 27 | Y | | | | FY 2004 | TACOM - RI
ROCK ISLAND, IL | PWD | TACOM - Rock Island | Oct 03 | Nov 03 | 3 | 27 | Y | | | | FY 2005 | TACOM - RI
ROCK ISLAND, IL | PWD | TACOM - Rock Island | Oct 04 | Nov 04 | 3 | 27 | Y | | | | 8. Management Expenditures (Diving | | | | | | | | | | | | FY 2003 | TACOM - RI
ROCK ISLAND, IL | PWD | TACOM - Rock Island | Oct 02 | Nov 02 | 3 | 27 | Y | | | | FY 2004 | TACOM - RI
ROCK ISLAND, IL | PWD | TACOM - Rock Island | Oct 03 | Nov 04 | 3 | 27 | Y | | | | FY 2005 | TACOM - RI
ROCK ISLAND, IL | PWD | TACOM - Rock Island | Oct 04 | Nov 04 | 3 | 27 | Y | | | | 9. Well Drilling | REMARKS: | | | | | | | | | | | | Exhibit P-5a, Budget Procurement Hi | story and Planning | | | | | | | Date:
F | ebruary 20 | 003 | |---|---|--------------------------------|--|--------------------------------|-----------------------------|-----------------------------|------------------------------|------------------------|------------------------|----------------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | m Type: | | | em Nomenc
THAN \$5.0M (E | lature:
NG SPT EQ) (ML532 | 5) | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | FY 2005 10. Skid Steer and Trailers FY 2005 11. Hydra System Test & Rpr Unit FY 2004 FY 2005 | Bobcat Company West Fargo, N. DAKOTA TBS TBS | TBS OPTION TBS TBS | TACOM - Warren, MI TACOM - Rock Island TACOM - Rock Island TACOM - Rock Island | Feb 05 Jan 05 Apr 04 Apr 05 | Aug 05 Jun 05 May 04 May 05 | 30
26
28 | 18
100
99 | N
Y
N
N | | Mar 04
Jan 04
Jan 04 | | REMARKS: | I | 1 | 1 | | | | | | | | | Ex | hibit P-40 | , Budge | t Item J | ustifica | tion Sh | eet | D | ate: | I | February 2003 | | | |--|--------------|---------|----------|----------|------------|--------------------|---------|-------------|---------------|----------------|-------------|------------| | Appropriation/Budget Ad
Other Procurement, Army / | - | ent | | | | P-1 Item Non
QU | | /EILLANCE E | QUIPMENT (| MB6400) | | | | Program Elements for Co | ode B Items: | | | Code: | Other Rela | ed Program El | ements: | R67500 Pe | roleum Qualit | y Analysis Sys | stem | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 16.8 | 2.9 | 1.4 | 7.3 | | | | | | | | 28.5 | | Less PY Adv Proc
 | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 16.8 | 2.9 | 1.4 | 7.3 | | | | | | | | 28.5 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 16.8 | 2.9 | 1.4 | 7.3 | | | | | | | | 28.5 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Quality Surveillance Equipment is a family of petroleum and water laboratories used to evaluate the quality of military fuels and palatable water for our soldiers. Petroleum Quality Analysis System (PQAS): PQAS is a High Mobility Multipurpose Wheeled Vehicle (HMMWV) mounted lab that utilizes the latest available commercial technology for petroleum testing. The system is used in forward areas to conduct over 20 different quality tests on petroleum products and offers immediate feedback of petroleum quality. PQAS is intended to replace the current Air Mobile Petroleum Labs on a 1:1 basis. PQAS will reduce the logistic footprint with a two soldier crew instead of the present four soldiers required for the Air Mobile Lab. The PQAS Army Acquisition Objective (AAO)is 19. These systems support the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### Justification: This funding will support the procurement of Quality Surveillance Equipment to improve the Petroleum and Water Quartermaster (QM) Warfighting Capabilities. Quality surveillance of bulk fuel is critical to ground and aviation equipment. PQAS gives petroleum quality surveillance capability down to division level in a flexible, responsive, mobile lab mounted on a HMMWV. The PQAS is required to conduct quality tests on petroleum products thus insuring quality surveillance on the battlefield. This will help assure U.S. Armed Ground Forces' strategic responsiveness and its global force projection. The fuel that we put in our warfighting platforms must meet purity standards or it can cause damage to engines. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support | nent, Army / | | | | tem Nomenclature
SURVEILLANCE E | | 400) | Weapon System | Гуре: | Date:
Februa | ary 2003 | |--|----|--|--------------|----------|---|-------|------------------------------------|-----------|-------|---------------|-----------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Handwana | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Hardware Petroleum Quality Analysis System (PQAS) Engineering Change Orders/Proposal Documentation Testing Engineering Support In-House Contractor Quality Assurance Support In-House Program Management Support System Fielding Support | A | 300
29
223 | | | 5344
50
64
1298
100
168
40
85
170 | 8 | 668 | | | | | | | | Total | | 1441 | | | 7319 | | | | | | | | | | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date:
Fo | ebruary 20 | 003 | |---|-------------------------------------|--------------------------------|-----------------|------------|-----------------------------|-------------|-----------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syster | п Туре: | | P-1 Line Ito
QUALITY SUI | | lature:
EQUIPMENT (MB640 | 00] | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Petroleum Quality Analysis System (PQAS) FY 2003 | Rock Island Arsenal Rock Island, IL | MIPR | TACOM | Nov-03 | Sep-04 | 8 | 668 | | | | | REMARKS: | FY 02 / 03 BUDGET P | ROD | UCTION | SCH | IEDUL | E | | | | Nomen
7 SUR | | | CE E | QUIP | MEN | T (MI | B640 | 0) | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----------|--|-------------|--------|--------|-------------|----------------------|-----------------------|-------------|-------------|----------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | | | | | | | | | | F | iscal | | | | _ | | | | | | | | EV | S
E | PROC | ACCEP | BAL | | | | | | | | | endar | | | | | | | | | | _ | | ear (| | | | L
A | | | COST ELEMENTS | M
F
R | FY | R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Pe | troleum Quality Analysis System (PQAS) | 1 | FY 03 | A | 8 | 0 | 8 | 8 | L | _ | | | | | | | | | | L | _ | | | | | | | | | | ┡ | \vdash | | _ | | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | $\vdash \vdash$ | | \dashv | | | | | | | | \vdash | | ╀ | | | | \square | | | | _ | | | | | | | | | | | | | | \vdash | | - | | | | | | | | - | - | ⊢ | | - | | \square | | | | _ | | | | | | | | | | | | | | $\overline{}$ | | - | | | | | | | | | | ⊢ | | | | \blacksquare | | | | _ | | | | | | | | | | | | | | \vdash | | \dashv | | | | | | | | | | ┢ | | | Н | | | | | _ | | | | | | | | | | | | | | \vdash | | - | | | | | | | | \vdash | | ┢ | | | | $\overline{}$ | | | | | | | | | | | | | | | | | | \vdash | | \dashv | | | | | | | | | | \vdash | \neg | | | | | | | | | | Н | Т | | | | П | Г | | | Г | | | Г | To | tal | | | | 8 | | 8 | | | | | | | | | | | | | | | | | | | L | | | | | | 8 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | IINLE. | AD T | IME | | | MFR | | | ТОТА | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nui | nber | | | | | Pric | or 1 O | ct | Af | iter 1 C |)ct | Af | fter 1 (| Oct | A | fter 1 (| Oct | 1 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | | | | | 0 | _ | | 8 | | | 10 | | | 18 | | 4 | | | | | | | | 1 | Rock Island Arsenal, Rock Island, ILL | | 1.00 | | 3.00 | 4.00 | 1 | | | | RDER | ì. | | | 0 | | | 9 | | | 4 | | | 13 | | 4 | | | | | | | | <u> </u> | | | | | | | | | | INIT | | | | | | _ | | | | | | | | | | 1 | | | | | | | | _ | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | RDER | , | | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | _ | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | ì. | | | | | | | | | | | | | | 1 | | | | | | | | | FY 04 / 05 BUDGET P | ROD | UCTION | SCH | IEDUL: | E | | | | Nomen
7 SUR | | | CE E | QUIPN | MEN' | Т (МЕ | 36400 | 0) | | | | | 1 | Date: | | | Feb | ruary | 2003 | | | | |-----|---------------------------------------|-------------|--------|--------|-------------|----------------------|-----------------------|-------------|-------------|----------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | Year 04 | | | | | | | | | | F | 'iscal | | | | | | | Ţ | | | | | | S
E | PROC | ACCEP | BAL | _ | | | | | | | | ndar | | | | | | | | | | _ | | ear (| | | | L
A | | | COST ELEMENTS | M
F
R | FY | R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N |
J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Pet | roleum Quality Analysis System (PQAS) | 1 | FY 03 | A | 8 | 0 | 8 | | A | | | | | | | | | | 1 | 1 | . 1 | . 1 | 1 | 1 | 1 | 1 | l | | | | | 0 | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | L | _ | | | | | | | | | | L | _ | | | | | | | | | | _ | \vdash | _ | _ | | | | | | - | | | | ┡ | | | | | | | | _ | | | | | | | | | | | | | | $\vdash \vdash$ | - | \dashv | | | | | | \vdash | | | | ⊢ | | | | | | \vdash | | _ | | | | | | | | | | | | | | $\vdash \vdash$ | \dashv | \dashv | - | | | | | \vdash | | | | ⊢ | | \vdash | | | | \vdash | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | Н | _ | | | | | | | | | | Н | _ | | | | | | | | | | Н | Н | \neg | | | | | | | | | | Г | Г | | | Г | L | _ | _ | | | | | | | | | | L | | | | | | | | Tot | al | | | | 8 | | 8 | | | | | | | | | | | | 1 | 1 | . 1 | . 1 | 1 | . 1 | 1 | | l | | | | | | | | | | | | | | | О | N | D | J | F | M | A | M | J | J | A | S | О | N | D | J | F | M | Α | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | | U
N | U
L | U
G | E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pric | or 1 Oc | ct | Af | ter 1 O | ct | A | fter 1 | Oct | A | fter 1 (| Oct | 4 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | | | | | 0 | + | | 8 | | _ | 10 | | | 18 | | 1 | | | | | | | | 1 | Rock Island Arsenal, Rock Island, ILL | | 1.00 | | 3.00 | 4.00 | 1 | | | | RDER | | | | 0 | _ | | 9 | | | 4 | | | 13 | | 1 | | | | | | | | | | | | | | | | | | INIT | RDER | , | | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | ` | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | TAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | 2 | Ext | nibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | te: | F | February 2003 | | | |--|-------------|---------|----------|----------|-------------|---------------------|---------|-------------|-----------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3, | • | ent | | | | P-1 Item Nom
DIS | | SYSTEMS, PE | TROLEUM & | water (M. | A6000) | | | Program Elements for Co | de B Items: | | | Code: | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 275.2 | 20.4 | 22.1 | 34.3 | 24.2 | 19.7 | 54.4 | 62.6 | 57.6 | 40.8 | | 611.3 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 275.2 | 20.4 | 22.1 | 34.3 | 24.2 | 19.7 | 54.4 | 62.6 | 57.6 | 40.8 | | 611.3 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 275.2 | 20.4 | 22.1 | 34.3 | 24.2 | 19.7 | 54.4 | 62.6 | 57.6 | 40.8 | | 611.3 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Family of Petroleum and Water Distribution Systems supports the Army's mission to supply bulk fuel and water to all Department of Defense (DoD) forces in the various theaters of operation. These systems support the Army's mission of refueling aircraft, ground vehicles, and other Army equipment. Distribution Systems are comprised of hoses, pumps, tanks, filter separators, fittings, couplings, and nozzles. Fuel System Supply Point (FSSP): The FSSP will consist of five different storage capacities: 30K, 60K, 120K, 300K, and 800K gallon systems. This system is a bulk fuel receiving, issuing, and storing facility consisting of a 350 Gallons Per Minute (GPM) pump, 350 GPM filter separator and collapsible fabric storage tanks. The number and size of the tanks is determined by the owning unit's mission. The tanks vary in size from 3,000 gallons to 210,000 gallons. The FSSP Army Acquisition Objective (AAO) is 1444. Advance Aviation Forward Area Refueling System (AAFARS): AAFARS is a four point refueling system that provides filtered fuel at the rate of 55 GPM to each of four nozzles simultaneously. AAFARS has the capability to refuel four aircraft simultaneously, thus reducing refueling time and enhancing mission performance. The AAFARS consists of a pumping system, a filtration system, nozzles, hoses, couplings, and grounding rods in sufficient quantities to provide four refueling points at 100 foot separations between nozzles. The AAFARS is designed to fulfill the urgent requirement for forward "hot" refueling point operations. This system will support U.S. Army Reserve (USAR) and Army National Guard (ANG) units as well. Objective Force Systems used in Aviation Detachment and Future Combat System Interface. The AAFARS AAO is 373. Tactical Water Distribution Equipment System (TWDS): This system consists of five or six Pumping Stations, a ten mile Hoseline Segment, two Storage Assemblies, and two Distribution Points. Equipment configuration is dependent on terrain and distance over which water must be transported. TWDS is capable of transporting 720,000 gallons of water within a 24-hour period at 600 GPM across level terrain. It is stored and transported in a combination of Three Containers (TRICONS) and International Standards Organization (ISO) containers. This system can be deployed and operational within 48 hours. The TWDS AAO is 60. Water Storage Distribution System (WSDS): This system is configured for maximum water storage and distribution capacity. | Exhibit P-40C, Budget Item Justification Sheet | | | | Date:
February 2003 | |---|-------|-----------------|-----------------------|--| | Appropriation/Budget Activity/Serial No: Other Procurement, Army /3/Other support equipment | | | P-1 Item Nomenclature | DISTRIBUTION SYSTEMS, PETROLEUM & WATER (MA6000) | | Program Elements for Code B Items: | Code: | Other Related l | Program Elements: | | Commanders will determine how many of the system components must be connected, and in what configuration, based on mission requirements. Main components include 350 and 125 GPM Pumps, 50,000/20,000 gallon collapsible tanks, four-inch interconnector kits and hoses. They are stored and transported in a combination of TRICONS and ISO containers. Additional components are available in the accessories kit to adapt the system to varying site and operational needs. The WSDS AAO is 73. The Forward Area Water Point Supply System (FAWPSS): This system is a portable, self-contained system used to dispense potable water to troops in arid regions. The FAWPSS is comprised of 3 major components: 1) 6 - 500 gallon water storage tanks, 2) 1 - 125 GPM centrifugal pump, and 3) a distribution system that includes hoses, valves, connectors, and nozzles to support four distribution points. The FAWPSS AAO is 424. The Unit Water Pod System (Camel) is a 900 gallon capacity portable water system capable of receiving, storing, and issuing water within a unit. The Camel is mounted on a government furnished M1095 Medium Tactical Vehicle (MTV) Trailer. It provides companies flexibility to maneuver and set up operations in a variety of temperate zones. It provides three days of water supply for up to 100 people. Select systems will be fielded first to Stryker Brigade Combat Team (SBCT) units. This system is an SBCT enabler. The Camel AAO is 2303. The Load Handling System (LHS) Compatible Water Tank Racks System (Hippo) is a 2000 gallon portable water tank rack capable of rapid deployment and recovery. It is used for bulk load and discharge, retail distribution, and bulk storage of potable water. The Hippo is outfitted with a water pump, hose reel, and filling station. The Hippo meets ISO container requirements to allow stacking of tank racks and unrestricted internal shipment. Its prime mover is the Heavy Expanded Mobility Tactical Truck-Load Handling System (HEMTT-LHS), Palletized Loading System (PLS), and PLS Trailer. The Hippo AAO is 332. The Assault Hoseline System is used to move fuel from a storage point to a distribution point. It consists of 14,000 feet of 4 inch fuel hose, along with couplings, valves, and other related equipment. It has a "through put" rate of 350 gallons per minute. This system is rapidly installed, repositioned, and recoverable. This system replaces the older Hoseline Outfit. The bulk of this
system will be fielded to USAR Units. The Assault Hoseline System AAO is 312. LHS Modular Fuel Farm(LMFF): This system consists of 14 or 18 2500 gallon fuel tankracks and two pumping modules for a total of 35K or 45K gallon capacity. The tankracks and pumping modules are stackable ISO frames and are transported by the HEMTT-LHS and PLS trailers. The LMFF can be set up and operational in one hour. The LMFF provides the ability to rapidly establish a fuel distribution and storage capability at any location regardless of the availability of construction equipment or material handling equipment. The LM FF tankracks can also be used for line haul of bulk fuel throughout the theater. The LMFF is an SBCT enabler. The BOIP (Basis of Issue Plan) has been submitted in draft for. AAO to be determined. These systems support the Legacy-to-Objective transition p ath of the Transformation Campaign Plan (TCP). #### Justification: The FY04/05 funding will support the procurement of Distribution Systems to improve the Petroleum and Water Quartermaster (QM) Warfighting Capabilities. These systems are the U.S. Army's primary means of distributing and issuing bulk petroleum and water. The Army cannot fight without clean fuel and water. This rapidly deployed equipment will enable the Army to achieve its transformation vision by providing it with the means to be highly mobile and self sustaining in hostile theaters of operation. Bulk water and fuel account for the majority of all logistical tonnage moved into theater. The Army has responsibility for all inland distribution of fuel to include support to other services. The ability to rapidly, efficiently, and safely distribute fuel on the battlefield is a critical Quartermaster enabler. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support of | nent, Army / 3 | | | | tem Nomenclature
FION SYSTEMS, PI | | | Weapon System T
0) | Type: | Date:
Februa | ary 2003 | |---|----|---|----------------|----------|-----------|-------|--------------------------------------|-----------|-------|-----------------------|-----------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | | Hardware | | 2500 | | 077 | 700 | 2 | 250 | 5210 | 1.7 | 207 | | | | | Assault Hoseline System | | 3500 | 4 | 875 | 700 | 2 | 350 | 5219 | 17 | 307 | | | | | Fuel System Supply Point (FSSP) | | 11000 | 44 | 250 | 14168 | 22 | 644 | 1272 | 4 | 318 | 4454 | 10 | 244 | | Adv Aviat Forw Area Refuel Sys (AAFARS) | | 4000 | 16 | 250 | 8712 | 36 | 242 | 2904 | 12 | 242 | 4464 | 18 | 248 | | Tactical Water Distribution Sys (TWDS) | | 872 | 2 | 436 | 3052 | 7 | 436 | | | 404 | | | | | Water Storage Distribution System(WSDS) | | 184 | 1 | 184 | 2392 | 13 | 184 | 3864 | 21 | 184 | | | | | Forward Area Water Point Supply System | | 741 | 78 | 10 | 192 | 16 | 12 | 264 | 22 | 12 | | | | | Hippo | | | | | 890 | | | 1780 | 18 | 99 | 1602 | 16 | 100 | | LHS-Modular Fuel Farm (LMFF) | | | | | | | | 3072 | 1 | 3072 | 3524 | 2 | 1762 | | Camel | | | | | 3038 | 98 | 31 | 3472 | 112 | 31 | 7750 | 250 | 31 | | Other Costs | | | | | | | | | | | | | | | Engineering Change Proposals / ECPs | | 30 | | | 97 | | | 100 | | | 100 | | | | Documentation | | 25 | | | 299 | | | 290 | | | 300 | | | | Testing | | 800 | | | 231 | | | 296 | | | 245 | | | | Engineering Support | | | | | - | | | | | | | | | | In House | | 74 | | | 80 | | | 312 | | | 329 | | | | Contractor | | 416 | | | 70 | | | 494 | | | 521 | | | | | | 410 | | | 70 | | | 424 | | | 321 | | | | Quality Assurance
In House | | 212 | | | 60 | | | 246 | | | 259 | | | | | | 212 | | | 194 | | | 439 | | | 463 | | | | Program Management Support | | | | | | | | | | | | | | | System Fielding Support | | 25 | | | 152 | | | 181 | | | 179 | Total | | 22104 | | | 34327 | | | 24205 | | | 19736 | | | | 10001 | | 22104 | | | 37341 | | | 27203 | | | 17130 | | | | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | em Type: | | P-1 Line Ito
DISTRIBUTIO | | lature:
ETROLEUM & WA | TER (MA60 | 00) | | |---|---------------------------------------|--------------------------------|-----------------|------------|-----------------------------|-------------|--------------------------|------------------------|------------------------|------------------| | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issi
Date | | Assault Hoseline System | | | | | | | | | | | | FY 2002 | Labarge Products St. Louis | C/FFP 8(2) | TACOM | Dec 03 | Oct 03 | 4 | 875 | | | | | FY 2003 | Labarge Products St. Louis | C/FFP 8(3) | TACOM | Oct 04 | Aug 05 | 2 | 350 | | | | | FY 2004 | Labarge Products St. Louis | C/FFP 8(4) | TACOM | Mar 05 | Jun 05 | 17 | 307 | | | | | Fuel System Supply Point (FSSP) | | | | | | | | | | | | FY 2002 | Red River Army Depot
Texarkana, TX | MIPR | TACOM | Jun-02 | Sep-02 | 44 | 250 | | | | | FY 2003 | Red River Army Depot
Texarkana, TX | MIPR | TACOM | Dec 02 | Mar 03 | 11 | 336 | | | | | FY 2003 | West Electronics
Poplar,MT | FFP 5(1) | TACOM | Jan 03 | Jan 04 | 11 | 952 | | | | | FY 2004 | West Electronics
Poplar,MT | FFP 5(2) | TACOM | Jan 04 | Jan 05 | 4 | 318 | | | | | Adv Aviat Forw Area Refuel Sys (AAFARS) | | | | | | | | | | | | FY 2002 | BAE INC.
Ontario, CA | C/FFP 8(2) | TACOM | Jan-03 | Jun-03 | 16 | 250 | | | | | FY 2003 | BAE INC.
Ontario, CA | C/FFP 8(3) | TACOM | Jun-03 | Nov-03 | 36 | 242 | | | | | FY 2004 | BAE INC.
Ontario, CA | C/FFP 8(4) | TACOM | Feb-04 | Jul-04 | 12 | 242 | | | | | FY 2005 | BAE INC.
Ontario, CA | C/FFP 8(5) | TACOM | Jan 05 | Jun-05 | 18 | 248 | | | | | Tactical Water Distribution Sys (TWDS) | | | | | | | | | | | REMARKS: Assault Hoseline System. Initial year unit cost includes First Article Test. Hippo: FY03 funding pays for testing (FAT) only. | Exhibit P-5a, Budget Procurement | History and Planning | | | | | | | Date:
F | ebruary 2 | 003 | |---|--|--------------------------------|-----------------|------------|---------------------------|---------------------------|--------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | ет Туре: | | • | em Nomenc
N SYSTEMS, F | lature:
ETROLEUM & WA | TER (MA60 | 00) | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | |
FY 2002 | Sierra Army Depot
Herlong, CA | MIPR | TACOM | Jan-02 | Jun-02 | 2 | 436 | | | | | FY 2003 | Sierra Army Depot
Herlong, CA | MIPR | TACOM | Jan-03 | Jun-03 | 7 | 436 | | | | | Water Storage Distribution System(WSDS) | , and the second | | | | | | | | | | | FY 2002 | Sierra Army Depot
Herlong, CA | MIPR | TACOM | Jan-02 | Jun-02 | 1 | 184 | | | | | FY 2003 | Sierra Army Depot
Herlong, CA | MIPR | TACOM | Jan-03 | Jun-03 | 13 | 184 | | | | | FY 2004 | Sierra Army Depot
Herlong, CA | MIPR | TACOM | Jan-04 | Jun-04 | 21 | 184 | | | | | Forward Area Water Point Supply System | | | | | | | | | | | | FY 2002 | Sierra Army Depot
Herlong, CA | MIPR | TACOM | Jan-02 | Jun 02 | 78 | 10 | | | | | FY 2003 | Sierra Army Depot
Herlong, CA | MIPR | TACOM | Feb-03 | Jun 03 | 16 | 12 | | | | | FY 2004 | Sierra Army Depot
Herlong, CA | MIPR | TACOM | Feb-04 | Jun 04 | 22 | 12 | | | | | Hippo | | | | | | | | | | | | FY 2004 | Mil-Mar Century, Inc.
Dayton, OH | FFP 1(4) | TACOM | Mar-04 | Aug-04 | 18 | 99 | Yes | | | | FY 2005 | Mil-Mar Century, Inc.
Dayton, OH | FFP 2(4) | TACOM | Jan-05 | Jun 05 | 16 | 100 | Yes | | | | LHS-Modular Fuel Farm (LMFF) | · | | | | | | | | | | | FY 2004 | TBS | C/FFP | TACOM | Jan-04 | Sep-04 | 1 | 3072 | No | | | | | | | | | | | | | | | REMARKS: Assault Hoseline System. Initial year unit cost includes First Article Test. Hippo: FY03 funding pays for testing (FAT) only. | Appropriation/Budget Activity/Serial No: Other Procurement, Army / 3 / Other support equ | urement History and Planning | Weapon Syste | em Type: | | P-1 Line It | | ·lature:
ÞETROLEUM & WA' | | ebruary 2 | 2003 | |--|---|--|-------------------------|-----------------------------|--------------------------------------|------------------|-----------------------------|------------------------|------------------------|-----------------| | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | FY 2005
Camel
FY 2003
FY 2004
FY 2005 | TBS TBS TBS TBS | C/FFP 1(4)
C/FFP 2(4)
C/FFP 3(4) | TACOM TACOM TACOM TACOM | Jan-05 Feb 04 Mar 05 Feb 06 | Sep-05
May 05
Aug 05
Jul 06 | 98
112
250 | 31
31
31
31 | No
No | | | | EMARKS: Assault Hoseline System. Lippo: FY03 funding pays for testing (FA) | Initial year unit cost includes First Article Test.
Γ) only. | | | | | | | | | | | | FY 02 / 03 BUDGET | PROD | UCTION | SCE | IEDUL | E | | | | Nomen
UTION | | | IS, Pl | ETRO | LEUN | M & V | /ATI | ER (M | IA60 | 00) | | | Ι | Date: | | | Febi | ruary 2 | 2003 | | | | |--------|---------------------------------------|-------------|---|-------------|-------------|----------------------|-----------------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|-------------|------------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 |)2 | | | | | | | | | Fi | iscal | Year | 03 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endar | Yea | r 02 | | | | | | | (| Calen | dar Y | ear 0 | 3 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | Λ | oult Heading Custom | | | | | | | _ | \vdash | | $\vdash \vdash$ | | | | ASS | ault Hoseline System | 8 | FY 02 | A | 4 | 0 | 4 | \vdash | - | | | | | | | | | | | \vdash | | | | | | | | ₩ | | \vdash | | | | | | 8 | FY 03 | A | 2 | 0 | 2 | \vdash | ₩ | | \vdash | | | | | | 8 | FY 04 | _ | 17 | 0 | | \vdash | - | | | | | | | | | | | | | | | | | | | ₩ | | \vdash | \vdash | | | Emi | 1 Contain Const. Doint (ECCD) | 8 | FI U4 | A | 17 | Ü | 17 | \vdash | - | | | | | | | | | | | | | | | | | | | ₩ | | \vdash | \vdash | 1 | | rue | el System Supply Point (FSSP) | 1 | EW 00 | ۸ . | 4.4 | 0 | 4.4 | \vdash | \vdash | | | | | \vdash | | | | | | | | | | | | | | \vdash | | \vdash | \vdash | | | | | 1 | FY 02
FY 03 | A | 44 | 0 | | \vdash | - | | | | | | | A | | | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | + | \vdash | \vdash | | | | 1 | | A | 11 | 0 | | _ | | | | | | | | | | | | | | A | | | 1 | 1 | 1 | 1 | | . 1 | 1 | _ | | | | 2 | FY 03 | A | 11 | 0 | | \vdash | - | | | | | \vdash | | | | | | $\vdash \vdash$ | | | A | | | | | ₩ | | \vdash | \vdash | 1 | | , - | A CAR A D C CO CARRETT | 2 | FY 04 | A | 4 | 0 | 4 | \vdash | \vdash | | | | | \vdash | | | | | | $\vdash \vdash$ | | | | | | | | \vdash | _ | $\vdash \vdash$ | | \vdash | | Ad | v Aviat Forw Area Refuel Sys (AAFARS) | - | EV. 02 | | | | | _ | | | | \vdash | | \vdash | | | | | | \vdash | | | | | | | | \vdash | | $\vdash \vdash$ | | — | | | | 3 | FY 02 | A | 16 | 0 | | L | | | | | | | | | | | | | | | A | | | | | 1 | 1 | . 1 | 1 | 1 | | | | 3 | FY 03 | A | 36 | 0 | | L | - | | | | | \square | | | | | | | | | | | | | | A | | Ш | ш | 3 | | | | 3 | FY 04 | A | 12 | 0 | | _ | _ | | | | | | | | | | | | | | | | | _ | | ₩ | | Н | لـــــا | 1 | | | | 3 | FY 05 | A | 18 | 0 | 21 | L | Ш | | Ш | igwdap | 2 | | Tac | tical Water Distribution Sys (TWDS) | _ | | | | | | _ | - | | | | | \square | | | | | | | | | | | | | | ш | | Ш | igwdap | ⊢ | | | | 7 | FY 02 | A | 2 | 0 | 2 | _ | _ | | A | | | | | 1 | 1 | | | | | | | | | _ | | Ш | | Ш | igsquare | <u> </u> | | | | 7 | FY 03 | A | 7 | 0 | 7 | _ | | | | | | | | | | | | | | | A | | | _ | | 1 | 2 | 2 2 | 2 | <u> </u> | | Wa | ter Storage Distribution System(WSDS) | | | | | | | | _ | | | | | Ш | | | | | | | | | | | | | | | | Ш | ш | <u> </u> | | | | 7 | FY 02 | A | 1 | 0 | 1 | | _ | | Α | | | Ш | | 1 | | | | | | | | | | | | | | Ш | ш | <u> </u> | | | | | | | | | | | | | | | | Ш | | | | | | | | | | | | | | Щ | | Ш | ш | Ь | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT | ION RATES | | | M | IFR | | | | | | ADM | 4INLE | AD T | IME | | | MFR | | 1 | ГОТА | L | RI | EMAR | KS | | | | | | F | | | | | | | REACHED | Nui | mber | _ | | | | Pri | or 1 O | ct | Af | ter 1 C |)ct | Af | ter 1 C |)ct | Af | ter 1 C | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | | | | _ | 0 | | | 11 | | | 4 | | | 15 | | | | | | | | | | 1 | Red River Army Depot, Texarkana, TX | | 1.00 | | 5.00 | 10.00 | 0 | _ | | REO | | ₹ | | | 0 | | | 0 | | | 0 | | | 0 | | | | | | | | | | 2 | West Electronics, Poplar,MT | | 1.00 | | 5.00 | 10.00 | 1 | | 2 | INIT | | | | _ | 0 | _ | | 0 | | | 12 | | | 12 | | | | | | | | | | 3 | BAE INC., Ontario, CA | | 1.00 | | 5.00 | 10.00 | 0 | | | REO | | ₹ | | _ | 0 | | | 0 | | | 12 | | | 12 | | | | | | | | | | 4
5 | TBS TBS | | 2.00 | | 7.00 | 23.00 | 1
0 | | 3 | INIT | | | | _ | 0 | _ | | 6
8 | | | 6 | | | 12
14 | | | | | | | | | | _ | Sierra Army Depot, Herlong, CA | | 10.00
1.00 | | 22.00 | 30.00
7.00 | 0 | \vdash | | REO! | | (| | | 0 | | | 8
15 | | | 6
6 | | | 21 | | | | | | | | | | | Labarge Products, St. Louis | | 1.00 | | 4.00 | 7.00 | 0 | · | 4 | REO | |) | | | 0 | _ | | 7 | | | 5 | | | 12 | | | | | | | | | | | Mil-Mar Century, Inc., Dayton, OH | | 1.00 | | 2.00 | 4.00 | 0 | | 5 | INIT | | ` | | | 0 | | | 15 | | | 6 | | | 21 | | | | | | | | | | _ | Commy, mon, Suyon, OH | | 1.00 | | 2.00 | 2.00 | Ů | | J | REO | | > | | | 0 | _ | | 7 | | | 5 | | | 12 | | ı | | | | | | | | | | | | | | | | | 7 | KEU! | KUE | ` | | | 0 | | | 3 | | | 5 | | | 8 | 0 | | | 3 | | | 5 | | | 8 | | | | | | | | | | ΜΔ | 6000 | | | | | | Īta | m N | §∩ 1. | 44 P | 900 | 7 of | 12 | | 0 | | | 10 | | | 10 | | | 20 | | | | | | F | yhi! | oit P-2 | | DIS' | TRIBUTION SYSTEMS, PETROLE | UM & | WATER | | | | 110 | 411 I' | 10. 1 | 161 | ugu | , 01 | 12 | | 0 | | | 5 | | | 3 | | | 8 | | | | Ţ | Prod | | | chedu | | | TILL CITOT BIBILING, I ETROPE | 2111 00 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | 9 | | | | | | 0 | | | 3 | | | 5 | | | 8 | | | | | 100 | | 50 | cau | FY 02 / 03 BUDGET | PROI | OUCTION | SCH | IEDUL | E | | | | | nclatu
N SYS | | IS, PI | ETRO | LEUI | M & V | WAT | ER (l | MA60 | 000) | | | | Date: | : | | Fe | ebru | ary 2 | 003 | | | | |------|-------------------------------------|--------------|---------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------
-------------|-------------|--|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|------------------| | | | | | | | | | | | | | Fis | scal Y | Year (|)2 | | | | | | | | | I | Fiscal | Yea | ar 03 | | | | | | | | | | | | _ | | | | | | | | | | | Cal | endaı | r Yea | ır 02 | | | | | | | | Cal | endar | r Ye | ar 03 | 3 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
F
F | N
P A
R Y | 1
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | | | 7 | FY 03 | A | 13 | 0 | 13 | | | | | | | | | | | | | | | | A | | | т | | 十 | 1 | 1 | 1 | 1 | 9 | | | | 7 | FY 04 | A | 26 | 0 | 26 | | | | | | | | | | | | | | | | | | | T | | \top | | | | | 26 | | For | ward Area Water Point Supply System | T | | \top | | | | | | | | | 7 | FY 02 | A | 78 | 0 | 78 | | | | А | | | | | 6 | 6 | ϵ | 5 | 6 | 6 | 6 | 7 7 | 7 | 7 | 7 | 7 | 7 | | | | | 0 | | | | 7 | FY 03 | A | 16 | 0 | | | | | - 12 | | | | | | _ | | | | _ | | | , | | + | | + | 1 | 1 | 1 | 1 | 12 | | | | 7 | FY 03 | Α | 16 | 0 | 16 | | | | | | | | | | | | | | | | Т | | | T | | 十 | | - | | • | 16 | | Hip | 00 | 十 | | + | \neg | | | | 10 | | r | | 9 | FY 04 | A | 18 | 0 | 18 | | | | | | | | | | | | \vdash | т | | | т | T | \top | T | | + | ┪ | | | | 18 | | | | 9 | FY 05 | A | 16 | 0 | | | | | | | | | | | | | | \vdash | | | \vdash | + | + | 十 | | + | \dashv | | | | 16 | | L.H. | S-Modular Fuel Farm (LMFF) | - | | | 10 | Ů | 1.0 | | | | | | | | | | | | | \vdash | | | \vdash | + | + | + | | + | \dashv | | | | 10 | | 211 | | 4 | FY 04 | A | 1 | 0 | 1 | | | | | | | | | | | | \vdash | \vdash | \vdash | | \vdash | + | + | + | | + | \dashv | | | | 1 | | | | 4 | FY 05 | A | 2 | 0 | - | | | | | | | | | | | | | - | | + | - | | _ | ╈ | | 十 | _ | | | | 2 | | Can | nel | 7 | 1103 | А | 2 | 0 | 2 | | | | | | | | | | | | \vdash | \vdash | + | | \vdash | + | + | ╈ | + | + | \dashv | | | | 2 | | Can | ICI | 5 | FY 03 | A | 98 | 0 | 98 | | | | | | | | | | _ | | - | ┢ | + | + | - | + | + | ╈ | _ | + | _ | | | | | | | | 5 | FY 04 | | 112 | 0 | | | | | | | | | | | | | | ╈ | | + | ┰ | | + | ╈ | + | + | \dashv | | | | 98 | | | | | | A | | | | | | | | | | | | | _ | | | ┢ | + | + | - | + | + | ╈ | _ | + | _ | | | | 112 | | | | 5 | FY 05 | A | 250 | 0 | 250 | | | | | | | | | | | | | ╀ | \vdash | + | ┢ | + | + | ╫ | _ | + | \dashv | | | | 250 | | | | | | | | | | | | | | | | | | | _ | | | ┢ | \vdash | + | ┢ | + | + | ╄ | _ | + | - | | | | _ | | | | | | | | | | | | | | | | | | | _ | | | ┢ | | | ┢ | | _ | ╇ | | + | _ | | | | | | | | | | | | | | | | | | | | | | | _ | | - | ┢ | ╄ | + | ┢ | + | + | ╄ | + | + | \dashv | | | | | | | | | | | 024 | | 0.25 | | | | | | | | | | _ | | | | 0 4 | 0 4 | | | | | | + | - | 4.0 | - | _ | | | Tota | al . | | | | 831 | | 837 | | | | | | | | | 8 | 7 | ϵ | 5 10 | 0 1 | 0 1 | 0 1 | 1 11 | 1 1 | 1 1: | 2 | 12 | 12 | 9 | 10 | 6 | 6 | 686 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | Е | | F
E
B | Α | F | A | A | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | М | FR | | | | | | ADN | /INLE | EAD T | TIME | | H | MFF | } | | TOTA | AL | + | REM. | ARK | S | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | ior 1 O | ct | A | fter 1 | Oct | A | fter 1 | Oct | Α | After 1 | Oct | ı | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | ΓIAL | | | | 0 | | | 11 | | | 4 | | | 15 | | 1 | | | | | | | | | 1 | Red River Army Depot, Texarkana, TX | | 1.00 | | 5.00 | 10.00 | 0 | 1 | 1 | REC | RDER | | | | 0 | | | 0 | | | 0 | | | 0 | | 1 | | | | | | | | | 2 | West Electronics, Poplar,MT | | 1.00 | | 5.00 | 10.00 | 1 | , | 2 | INIT | ΓIAL | | | | 0 | | | 0 | | | 12 | | | 12 | | | | | | | | | | | 3 | BAE INC., Ontario, CA | | 1.00 | | 5.00 | 10.00 | 0 | 1 | 2 | REC | ORDER | | | | 0 | | | 0 | | | 12 | | | 12 | | | | | | | | | | | 4 | TBS | | 2.00 | | 7.00 | 23.00 | 1 | - 1 | 3 | INIT | ΓIAL | | | | 0 | | | 6 | | | 6 | | | 12 | | | | | | | | | | | 5 | TBS | | 10.00 | | 22.00 | 30.00 | 0 | | | REC | ORDER | | | | 0 | | | 8 | | | 6 | | | 14 | |] | | | | | | | | | | Sierra Army Depot, Herlong, CA | | 1.00 | | 2.00 | 7.00 | 0 | 4 | 4 | INIT | ΓIAL | | | | 0 | | | 15 | | | 6 | | | 21 | |] | | | | | | | | | | Labarge Products, St. Louis | | 1.00 | | 4.00 | 7.00 | 0 | | | REC | RDER | | | | 0 | | | 7 | | | 5 | | | 12 | |] | | | | | | | | | 9 | Mil-Mar Century, Inc., Dayton, OH | | 1.00 | | 2.00 | 4.00 | 0 | : | 5 | INIT | ΠAL | | | | 0 | | | 15 | | | 6 | | | 21 | REC | ORDER | | | | 0 | | | 7 | | | 5 | | | 12 | 7 | | | | | | 0 | | | 3 | | | 5 | | | 8 | 0 | | | 3 | | | 5 | | | 8 | | | | | | | | | | | | 5000 | | | | | | Ite | m N | | | Page | 8 of | 12 | | 0 | | | 10 | | | 10 | | | 20 | | | | | | | | | oit P-21 | | DIS | TRIBUTION SYSTEMS, PETROLE | UM & | WATER | | | | | | 1 | 162 | | | | | 0 | | | 5 | | | 3 | | | 8 | | | | | P | rodı | ictio | n Sc | chedule | | | | | | | | | | 9 | 9 | | | | | | 0 | | | 3 | | | 5 | | | 8 | 0 | | | 3 | | | 5 | | | 8 | | | | | | | | | | | FY 04 / 05 BUDGE | ΓPROI | OUCTION | SCE | IEDUL | E | | | Item N
TRIBU | | | | 1S, P | ETRO | DLEUI | M & Y | WAT | ER (N | /A60 | 000) | | | | Date: | | | Feb | ruary | 2003 | | | | |---|-------------|---------|------------------|---------------------|-------------------------------|------------------------------|-------------|-----------------|------------------| | | | | | | | | | | | | Fi | scal Y | Year | 04 | | | | | | | | | I | iscal | Year | 05 | | | | | | | | | | c. | DD O.C. | A CCED | DAI | | | | | | | | Cal | enda | · Yea | ır 04 | | | | | | | | Caler | ıdar Y | Year (| 05 | | | L | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | | | | | | | | | | | | | | _ | | | | | | ┡ | | | | | _ | ╙ | | | ┡ | | | | | Assault Hoseline System | | | | | | | | | | | | | _ | | | | | | ┡ | | | L | | - | ┡ | - | _ | ┡ | _ | | | | | 8 | FY 02 | A | 4 | 0 | | | | A | | | | _ | | | | | | 4 | 4 | | _ | | | ╄ | - | - | ┡ | | | | | | 8 | FY 03 | A | 2 | 0 | | | | | | | | _ | | | | | | F | 1 | - | _ | | - | ╄ | - | | ⊢ | 1 | 1 | ⊢ | | | 8 | FY 04 | A | 17 | 0 | 17 | | | | | | A | _ | | 1 | 1 | 1 | 1 | 1 | 1 1 | | 1 2 | 2 / | 2 2 | 2 2 | 2 2 | 2 | ⊢ | _ | | ⊢ | | Fuel System Supply Point (FSSP) | - | | | | _ | | _ | | | 1 | FY 02 | A | 44 | 44 | | _ | _ | | _ | | | 1 | FY 03 | A | 11 | 7 | | 1 | 1 | 1 | 1 | | | | \vdash | | | | | ⊢ | | \vdash | \vdash | | + | \vdash | \vdash | | ⊢ | - | | \vdash | | | 2 | FY 03 | A | 11 | 0 | | | \vdash | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 1 1 | - | - | | - | - | | - | - | | | \vdash | | | 2 | FY 04 | A | 4 | 0 | 4 | | \vdash | | A | | | | \vdash | | | | | - | - | 1 | 1 | 1 | 1 1 | - | | - | - | | | - | | Adv Aviat Forw Area Refuel Sys (AAFARS) | | | | | | | \vdash | \vdash | | | | | \vdash | | | | | | ⊢ | | \vdash | \vdash | | + | \vdash | - | | ⊢ | | | _ | | | 3 | FY 02 | A | 16 | 4 | 12 | | _ | 2 | 2 | 2 | 2 | | | | | | | | | - | | | - | - | | | | | | _ | | | 3 | FY 03 | A | 36 | 0 | | _ | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 : | 3 | | _ | | | ┺ | _ | | _ | | | _ | | | 3 | FY 04 | A | 12 | 0 | | | | | | A | | | | | 1 | 1 | 1 | 1 | 1 1 | | 1 | 1 1 | 2 2 | 2 2 | 2 2 | 2 | | _ | | ⊢ | | | 3 | FY 05 | A | 18 | 0 | 21 | | | | | | | | | | | | | | | | Α | 1 | | | | 2 | 2 | 2 2 | 2 | _ | | Tactical Water Distribution Sys (TWDS) | _ | | _ | | | 7 | FY 02 | A | 2 | 2 | | | | | | | | | | | | | | ┡ | | | _ | | | ╄ | - | | ┡ | | | | | | 7 | FY 03 | A | 7 | 7 | 0 | | | | | | | | | | | | | ┡ | | _ | L | | ╀ | ┡ | - | _ | ┡ | | | _ | | Water Storage Distribution System(WSDS) | | | | | | | | | | | | | | | | | | | ┡ | | | _ | | | ╄ | - | | - | | | | | | 7 | FY 02 | A | 1 | 1 | 0 | | | | | | | _ | | | | | | ┡ | | - | _ | | - | ╄ | _ | | ⊢ | _ | | _ | - | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V |
D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | М | | PR | ODUCT | ION RATES | | | М | FR | | | | | | ADN | MINLE | EAD T | IME | | | MFR | | | TOTA | ΛL | R | EMAR | KS | | | | | | F | | | | | | REACHED | Nui | mber | | | | | Pr | ior 1 O |)ct | A | fter 1 (| Oct | Α | fter 1 | Oct | А | fter 1 | Oct | | | | | | | | | R NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 0 | | | 11 | | | 4 | | | 15 | | | | | | | | | | 1 Red River Army Depot, Texarkana, TX | | 1.00 | | 5.00 | 10.00 | 0 | | 1 | REO | RDER | | | | 0 | | | 0 | | | 0 | | | 0 | | | | | | | | | | 2 West Electronics, Poplar,MT | | 1.00 | | 5.00 | 10.00 | 1 | | 2 | INIT | ΊAL | | | | 0 | | | 0 | | | 12 | | | 12 | | | | | | | | | | 3 BAE INC., Ontario, CA | | 1.00 | | 5.00 | 10.00 | 0 | | ~ | REO | RDER | | | | 0 | | | 0 | | | 12 | | | 12 | | | | | | | | | | 4 TBS | | 2.00 | | 7.00 | 23.00 | 1 | | 3 | INIT | IAL | | | | 0 | | | 6 | | L | 6 | | | 12 | | 1 | | | | | | | | 5 TBS | | 10.00 | | 22.00 | 30.00 | 0 | \vdash | | | RDER | | | | 0 | | | 8 | | _ | 6 | | \vdash | 14 | | 4 | | | | | | | | 7 Sierra Army Depot, Herlong, CA | | 1.00 | | 2.00 | 7.00 | 0 | | 4 | INIT | IAL | | | | 0 | | | 15 | | _ | 6 | | | 21 | | 4 | | | | | | | | 8 Labarge Products, St. Louis | | 1.00 | | 4.00 | 7.00 | 0 | | | | RDER | | | | 0 | | | 7 | | | 5 | | | 12 | | 4 | | | | | | | | 9 Mil-Mar Century, Inc., Dayton, OH | | 1.00 | | 2.00 | 4.00 | 0 | 1 | 5 | INIT | | | | | 0 | | | 15 | | \vdash | 6 | | - | 21 | | 4 | | | | | | | | | | | | | | | | , | REO | RDER | | | | 0 | | | 7 | | | 5 | | | 12 | | | | | | | | | | | | | | | | | | , | | | | | | 0 | | | 3 | | | 5 | | | 8 | | | | | | | | | | MA 6000 | | | | | | τ. | 1 | 8 1 | 11 P |)o.c | O ~£ | 12 | | 0 | | | 10 | | | 5
10 | | | 20 | | | | | | 1 | L:1 | St D | | MA6000
DISTRIBUTION SYSTEMS, PETROL | FIIM & | WATER | | | | Ite | em N | %o. 14
1 | 14 P
.63 | age | 9 01 | 12 | | 0 | | | 5 | | | 3 | | | 8 | | | | | Prod | | | oit P-
chedu | | JISTRIDOTION STSTEMS, LETROL | LLUWI & | MAILK | | | | | | 9 | UJ | | | | | 0 | | | 3 | | | 5 | | | 8 | | | | | . 10u | uctic | 11 D | ciicut | 9 0 3 5 8 0 3 5 8 | FY 04 / 05 BUDGET | PROD | OUCTION | SCH | IEDUL | E | | | | | nclatur
N SYS | | S, PE | TROI | LEUN | 1 & V | VATE | ER (M | A600 | 00) | | | Ι | Date: | | | Fel | oruary | 2003 | ; | | | |--|-------------|---------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|---------------|------------------|------------------| | | | | | | | | | | | | Fis | cal Y | ear 0 | 4 | | | | | | | | | F | 'iscal | Year | r 05 | | | | | | | | | | a | DD O.C. | 4 GGED | D.4.1 | | | | | | | | Cale | ndar | Year | · 04 | | | | | | | | Cale | ndar | Year | 05 | | | L | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | | S
E
P | A
T
E
R | | | 7 | FY 03 | Α | 13 | 4 | 9 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 7 | FY 04 | A | 26 | 0 | 26 | | | | Α | | | | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | . 2 | 2 2 | 2 | 3 | 3 | Т | | | | | Forward Area Water Point Supply System | | | | | | | | | | | | | | | | | | \neg | | | | | | | Г | | | Т | | | | | | 7 | FY 02 | Α | 78 | 78 | 0 | | | | | | | | | | | | \neg | | | | | | | Г | | | Т | | | | | | 7 | FY 03 | A | 16 | 4 | 12 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | | | | \neg | | | | | | | Г | | | Т | | | | | | 7 | FY 03 | Α | 16 | 0 | 16 | | | | | A | | | | 2 | 2 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | Т | 1 | 1 | \top | | | | | Нірро | | | | | | | | | | | | \neg | | | | | | ٦ | - | - | _ | | | | T | | | \top | | | | | rr · | 9 | FY 04 | Α | 18 | 0 | 18 | | | | | | Δ | | | \neg | | 1 | 1 | 1 | 1 | 1 | 1 | 7 | , , | , | 2 | 2 . | , | 2 | | | | | 9 | FY 05 | A | 16 | 0 | 16 | | | \neg | | | А | | | \dashv | | 1 | 1 | 1 | 1 | 1 | A | | 1 | | _ | | 1 | 1 2 | 2 | 1 | | LHS-Modular Fuel Farm (LMFF) | | - 1 00 | | 10 | U | 10 | | | $\overline{}$ | | _ | \dashv | | _ | \dashv | | | \dashv | | | | A | | | + | + | | 1 | 1 4 | 2 | - ' | | Distriction (Livii) | 4 | FY 04 | A | 1 | 0 | 1 | | | \dashv | | _ | \dashv | | _ | \dashv | _ | | | | | | | | | ╈ | + | | + | + | | | | | 4 | FY 05 | _ | 2 | 0 | 2 | | | _ | A | _ | \dashv | | _ | \dashv | _ | | 1 | | | | | | | + | + | | | + | - | | | Camal | 4 | 1.1.03 | A | 2 | 0 | 2 | | | \dashv | | \dashv | \dashv | | \dashv | \dashv | - | | \dashv | | | | A | | | ╀ | + | + | + | + | 2 | | | Camel | - | FW 02 | | 0.0 | 0 | 0.0 | | | _ | | | - | | | - | | _ | \dashv | _ | | | | | | ┢ | | _ | ┿ | +- | | | | | 5 | FY 03 | A | 98 | 0 | 98 | | | _ | | Α | - | _ | _ | - | _ | - | \dashv | - | | | | | - | ┢ | _ | 8 ! | 9 | 9 9 | | 5 | | | 5 | FY 04 | Α | 112 | 0 | 112 | | | _ | | _ | - | | _ | - | - | _ | \dashv | _ | | | | | Α | + | | + | ╇ | 10 | 10 | | | | 5 | FY 05 | A | 250 | 0 | 250 | | | _ | | | _ | | | - | | | - | | | | | | _ | ╄ | | _ | ╇ | _ | | 25 | | | | | | | | | | | _ | | _ | _ | _ | _ | - | | _ | _ | _ | _ | | | | | ┡ | | | ╄ | +- | _ | | | | | | | | | | | | _ | | _ | _ | | | _ | _ | | _ | | | | | | _ | ╄ | | _ | _ | | | | | | | | | | | | | | _ | | | _ | | | _ | | | _ | | | | | | | ┖ | | | ┺ | _ | _ | | | | | | | | | | | | _ | | | _ | | | _ | | | _ | | | | | | | ┖ | | | ┺ | _ | | | | Total | | | | 831 | 151 | 686 | 5 | 8 | 8 | 9 | 9 | 9 | 7 | 8 | 9 | 10 | 11 | 12 | 14 | 7 | 7 | 8 | 10 |) 1(|) 1 | 0 1 | 8 1 | 4 1 | 4 24 | 1 26 | 41 | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | PR | ODUCTI | ON RATES | | | Ml | FR | | | | | | ADM | INLE. | AD TI | ME | _ | | MFR | | 7 | ТОТА | L | F | REMA | RKS | | | | | | F | | | | | | REACHED | Nun | nber | | | | _ | Prio | or 1 Oc | et | Aft | er 1 O | ct | Aft | er 1 O |)ct | At | fter 1 (| Oct | 4 | | | | | | | | R NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | | INIT | | | _ | | 0 | | | 11 | _ | | 4 | | | 15 | | 1 | | | | | | | | 1 Red River Army Depot, Texarkana, TX | | 1.00 | | 5.00 | 10.00 | 0 | | | | RDER | | _ | | 0 | | | 0 | _ | | 0 | | | 0 | | 4 | | | | | | | | 2 West Electronics, Poplar,MT | | 1.00 | | 5.00 | 10.00 | 1 | 2 | 2 | INIT | | _ | _ | | 0 | _ | | 0 | _ | | 12 | | | 12 | | 4 | | | | | | | | 3 BAE INC., Ontario, CA | | 1.00 | | 5.00 | 10.00 | 0 | | | | RDER | | _ | | 0 | _ | | 0 | _ | | 12 | | | 12 | | 4 | | | | | | | | 4 TBS | | 2.00 | | 7.00 | 23.00 | 1 | 3 | 3 | INIT | | _ | _ | | 0 | _ | | 6 | _ | | 6 | | | 12 | | 4 | | | | | | | | 5 TBS | | 10.00 | | 22.00 | 30.00 | 0 | | _ | | RDER | | _ | | 0 | _ | | 8 | _ | | 6 | | | 14 | | 4 | | | | | | | | 7 Sierra Army Depot, Herlong, CA | | 1.00 | | 2.00 | 7.00 | 0 | 4 | 1 | INIT | | _ | _ | | 0 | _ | | 15 | _ | | 6 | | | 21 | | 4 | | | | | | | | 8 Labarge Products, St. Louis | | 1.00 | | 4.00 | 7.00 | 0 | | _ | | RDER | | _ | | 0 | | | 7 | _ | | 5 | | | 12 | | 4 | | | | | | | | 9 Mil-Mar Century, Inc., Dayton, OH | | 1.00 | | 2.00 | 4.00 | 0 | 5 | 5 | INIT | | _ | _ | | 0 | _ | | 15 | _ | | 6 | | | 21 | | 4 | | | | | | | | | | | | | | | L_ | | REO | RDER | | | | 0 | | | 7 | | | 5 | | | 12 | | L | | | | | | | | | | | | | | | , | | | | | | | 0 | | | 3 | | | 5
~ | | | 8 | | | | | | | | | | | | | | | | _ | | 2 . | | | | | | 0 | | | 3 | | | 5 | | | 8 | | | | | | _ | | | | IA6000 | DID C | WATER | | | | Ite | m N | o. 14 | 14 P | age 1 | 0 of | 12 | | 0 | | | 10 | | | 10 | | | 20 | | | | | D | | | oit P-2 | | ISTRIBUTION SYSTEMS, PETROL | EUM & | WATER | | | | | ç | 1 | 64 | | | | | 0 | | | 5 | | | 3
5 | | | 8 | | | | | Proc | lucti | on S | chedu | FY 06 / 07 BUDGET | PROL | OUCTION | SCE | IEDUL | E | | | Item N
TRIBU | | | | IS, PE | ETRO | LEUM | л & V | VAT | ER (N | IA60 | 00) | | |] | Date: | | | Feb | ruary | 2003 | | | | |--|-------------|----------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------------------| | | | | | | | | | | | | Fi | scal Y | ear 0 | 6 | | | | | | | | | F | iscal | Year | 07 | | | | | | | | | | | | | | Н | | | | | | | Cale | ndar | Yea | r 06 | | | | | | | | | | ear (| 7 | | | ı | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | | | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | |
_ | | J | J
U
L | A
U
G | S
E
P | L | | Assault Hoseline System | | | | | | | | | | | | | | | \dashv | | | | | | | | | | ┢ | | | | | | H | | assault Hoseline Bystein | 8 | FY 02 | A | 4 | 4 | 0 | Н | | | | | | | | | | | | | | | | | | Н | | | | Н | | Н | | | 8 | FY 03 | A | 2 | 2 | 0 | _ | | | | | | | | | | | | | | | | | | - | | | | Н | | H | | | 8 | FY 04 | A | 17 | 17 | 0 | _ | | | | | | | _ | _ | | | | | | | | | | \vdash | | | Н | | | H | | Eval System Supply Daint (ESSD) | 0 | 1 1 04 | Λ | 1 / | 17 | 0 | - | | | | | | | _ | _ | | | | | | | | | | \vdash | | - | | | | H | | Fuel System Supply Point (FSSP) | 1 | EV 02 | Δ. | 4.4 | 4.4 | 0 | - | | | | | | | _ | _ | | | | | | | | | | \vdash | | | \vdash | Н | | Н | | | 1 | FY 02
FY 03 | A | 44
11 | 44
11 | 0 | _ | \vdash | | | | | | \rightarrow | \dashv | | | | | | | | | | \vdash | | | | \vdash | | \vdash | | | 1 | | A | | | | _ | \vdash | | | | | | \dashv | \dashv | | | | | | | | | | \vdash | | | | \vdash | | \vdash | | | 2 | FY 03 | A | 11 | 11 | 0 | _ | | | | | | | $\overline{}$ | \dashv | | | | | | | | | | \vdash | | | | \vdash | | \vdash | | A. A. C. B. A. B. C. | 2 | FY 04 | A | 4 | 4 | 0 | \vdash | \vdash | | | | | | \dashv | - | | | | | | | | | | ⊢ | | | | \vdash | | \vdash | | Adv Aviat Forw Area Refuel Sys (AAFARS) | _ | TT. 05 | <u> </u> | | | | | \vdash | | | | | | \dashv | _ | | | | | | | | | | - | | | | \vdash | | H | | | 3 | FY 02 | A | 16 | 16 | 0 | _ | | | | | | | _ | _ | | | | | | | _ | _ | - | ⊢ | - | _ | | \square | | ⊢ | | | 3 | FY 03 | A | 36 | 36 | | _ | | | | | | | _ | _ | | | | | | | _ | | _ | _ | _ | _ | _ | | | L | | | 3 | FY 04 | A | 12 | 12 | 0 | _ | | | | | | | _ | _ | | | | | | | _ | | - | ⊢ | - | _ | | \square | | ⊢ | | | 3 | FY 05 | A | 18 | 5 | 13 | 2 | 2 | 2 | 2 | 2 | 2 | 1 | | _ | | | | | | | | | | ┺ | | | | | | L | | Tactical Water Distribution Sys (TWDS) | | | | | | | _ | | | | | | | | _ | | | | | | | | | | ┺ | | | | | | L | | | 7 | FY 02 | A | 2 | 2 | 0 | _ | | | | | | | | _ | | | | | | | | | _ | | _ | _ | | Ш | | L | | | 7 | FY 03 | A | 7 | 7 | 0 | | | | | | | | | _ | | | | | | | | | | ┖ | | | | | | L | | Water Storage Distribution System(WSDS) | L | | | 7 | FY 02 | A | 1 | 1 | 0 | L | L | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | A | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | L | | 1 | | PF | ODUCT | ION RATES | | | M | IFR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | TOTA | L | R | EMAR | KS | | | | | | | | | | | | REACHED | Nui | mber | | | | | Pric | or 1 Oc | et | Af | iter 1 C | ct | Af | ter 1 C | Oct | A | fter 1 (| Oct | | | | | | | | | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | 1 | INIT | ΓIAL | | | | 0 | | | 11 | | | 4 | | | 15 | | 1 | | | | | | | | Red River Army Depot, Texarkana, TX | | 1.00 | | 5.00 | 10.00 | 0 | | 1 | REO | ORDER | | | | 0 | | | 0 | | | 0 | | | 0 | | 1 | | | | | | | | West Electronics, Poplar,MT | | 1.00 | | 5.00 | 10.00 | 1 | | 2 | INIT | ΓIAL | | | | 0 | | | 0 | | | 12 | | | 12 | | 1 | | | | | | | | BAE INC., Ontario, CA | | 1.00 | | 5.00 | 10.00 | 0 | | - | REO | ORDER | | | | 0 | | | 0 | | | 12 | | | 12 | | 1 | | | | | | | | TBS | | 2.00 | | 7.00 | 23.00 | 1 | | 3 | INIT | ΓIAL | | | | 0 | | | 6 | | | 6 | | | 12 | | 1 | | | | | | | | 5 TBS | | 10.00 | | 22.00 | 30.00 | 0 | | | REO | ORDER | | | | 0 | | | 8 | | | 6 | | | 14 | | 1 | | | | | | | | Sierra Army Depot, Herlong, CA | | 1.00 | | 2.00 | 7.00 | 0 | 1 | 4 | INIT | | | | | 0 | | | 15 | | | 6 | | | 21 | | 1 | | | | | | | | Labarge Products, St. Louis | | 1.00 | | 4.00 | 7.00 | 0 | | | | ORDER | | | | 0 | | | 7 | | | 5 | | | 12 | | 4 | | | | | | | | Mil-Mar Century, Inc., Dayton, OH | | 1.00 | | 2.00 | 4.00 | 0 | | 5 | INIT | | | | | 0 | | | 15 | | | 6 | | _ | 21 | | 4 | | | | | | | | | | | | | | | L | | REO | ORDER | | | | 0 | | | 7 | | L_ | 5 | | | 12 | | | | | | | | | | | | | | | | | | 7 | | | | | | 0 | | | 3 | | | 5 | | | 8 | | | | | | | | | | | | | | | | | | 0 | | | | | | 0 | | | 3 | | | 5 | | | 8 | | | | | | | | | | A6000 | | | | | | Ite | em N | %o. 14 | 44 P | Page | 11 o | f 12 | | 0 | | | 10 | | | 10 | | | 20 | | | | | | | khib | | | ISTRIBUTION SYSTEMS, PETROLI | EUM & | WATER | | | | | | 9 1 | 65 | | | | | 0 | | | 5 | | | 3 | | | 8 | | | |] | Prod | uctio | n Sc | $^{\circ}$ h ϵ | | | FY 06 / 07 BUDGET | PROD | UCTION | SCF | IEDUL | E | | P-1 I
DIST | | | | | ИS, P | ETRO | LEU | M & | WAT | ER (| MA60 |)00) | | | Ι | Date: | | | Feb | ruary | 2003 | | | | |-----|--|-----------------------|--------------|------------------|-------------|----------------------|-----------------------|---------------|--------------|-------------|------------------| | | | | | | | | | | | | | Fi | iscal | Year (| 06 | | | | | | | | | F | iscal | Year | 07 | | | | | | | | | | | c | PROC | ACCEP | BAL | | | | | | | | Cal | lenda | r Yea | ar 06 | í | | | | | | (| Calen | dar Y | ear (|)7 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | | | 7 | FY 03 | A | 13 | 13 | 0 | 7 | FY 04 | A | 26 | 26 | 0 | For | ward Area Water Point Supply System | 7 | FY 02 | A | 78 | 78 | 0 | 7 | FY 03 | A | 16 | 16 | 0 | L | | | | | | | 7 | FY 03 | A | 16 | 16 | 0 | | | | | | | | | | | | | L | | | | | | | | | L | | | | | Hip | ро | L | | | | | | | 9 | FY 04 | Α | 18 | 18 | 0 | | | | | | | | | | | | | L | | | | | | | | | 乚 | | | | | | | 9 | FY 05 | A | 16 | 6 | 10 | 2 | 2 | 2 | 2 | 1 | 1 | | | | | | | | | | | | | | | | ᆫ | | | | | LH | S-Modular Fuel Farm (LMFF) | | | | | | | | | | | | | | | | | | _ | ╙ | | | | | | | | | 匚 | Ш | | | | | | 4 | FY 04 | A | 1 | 1 | 0 | | | | | | | | | | _ | | _ | ╙ | | | | | | | | | \vdash | Ш | | <u></u> | | | | 4 | FY 05 | A | 2 | 2 | 0 | | | | | | | | | | | | _ | L | | | | | | | | | ㄴ | Ш | | | | Ca | nel | | | | | | | | | | | | | | | | | | | ┡ | | | | | | | | | ᆫ | Ш | | | | | | 5 | FY 03 | A | 98 | 44 | 54 | 9 | 9 | 9 | 9 | 9 | 9 | | | | | | +- | ┡ | | | | | | | | | ⊢ | \sqcup | | | | | | 5 | FY 04 | A | 112 | 20 | 92 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 11 | 11 | | - | | ┡ | | | | | | | | | ⊢ | \vdash | | | | | | 5 | FY 05 | A | 250 | 0 | 250 | | | | | A | | | | | 20 |) 2 | 0 2 | 1 2 | 1 21 | 21 | 21 | 21 | 21 | 21 | 21 | 21 | ⊢ | \vdash | _ | | ┡ | | | | | | | | | ⊢ | \vdash | _ | | _ | ⊢ | | | | | | _ | | | ₩ | \vdash | | <u> </u> | | | | | | | | | | | | | | | | | | | _ | | _ | ⊢ | | | | | | _ | | | ₩ | \vdash | | <u> </u> | | | 1 | | | | 021 | 410 | 410 | 22 | 22 | 20 | 22 | 22 | 22 | 1.1 | 1.1 | 1.1 | 20 |) 2 | 0 0 | 1 2 | | 2.1 | 21 | 2.1 | 2.1 | 21 | 2.1 | 21 | ⊢ | \vdash | | <u> </u> | | To | ai | | | | 831 | 412 | 419 | 23 | 23 | 23 | 23 | 22 | 22 | 11 | 11 | 11 | 20 |) 2 | 0 2 | 1 2 | 1 21 | 21 | 21 | 21 | 21 | 21 | 21 | 21 | ⊢ | \vdash | | <u> </u> | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | Т | V | С | N | В | R | R | Y | N | L | G | P | Т | V | С | N | В | R | R | Y | N | L | G | P | | | M | | | PR | ODUCT. | ION RATES | | | M | | | | | | | | MINL | | | | 1 | MFR | | | ТОТА | | RI | EMAR | KS | | | | | | F | V. V | | , m, | | | 3.6.1.77 | REACHED | Nur | mber | 22.100 | | | | Pri | ior 1 C | Oct | A | fter 1 | | A | fter 1 | Oct | At | fter 1 C | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | 1 | INIT | | , | | | 0 | | | 11
0 | | ⊢ | 4
0 | | | 15
0 | | | | | | | | | | 2 | Red River Army Depot, Texarkana, TX | | 1.00
1.00 | | 5.00 | 10.00
10.00 | 0
1 | | | INIT | ORDEI | ζ. | | | 0 | | | 0 | | \vdash | 12 | | | 12 | | ł | | | | | | | | 3 | West Electronics, Poplar,MT
BAE INC., Ontario, CA | | 1.00 | | 5.00 | 10.00 | 0 | 2 | 2 | _ | RDE | ? | | | 0 | | | 0 | | Н | 12 | | | 12 | | | | | | | | | | 4 | TBS | | 2.00 | | 7.00 | 23.00 | 1 | , | 2 | INI | | | | | 0 | | | 6 | | | 6 | | | 12 | | ł | | | | | | | | 5 | TBS | | 10.00 | | 22.00 | 30.00 | 0 | 3 | 3 | _ | RDE | ₹ | | | 0 | | | 8 | | t | 6 | | | 14 | | 1 | | | | | | | | 7 | Sierra Army Depot, Herlong, CA | | 1.00 | | 2.00 | 7.00 | 0 | 4 | 4 | INI | | | | | 0 | | | 15 | 5 | | 6 | | | 21 | | 1 | | | | | | | | 8 | Labarge Products, St. Louis | | 1.00 | | 4.00 | 7.00 | 0 | | | | RDEI | ₹
 | | 0 | | | 7 | | | 5 | | | 12 | | 1 | | | | | | | | 9 | Mil-Mar Century, Inc., Dayton, OH | _ | 1.00 | | 2.00 | 4.00 | 0 | 5 | 5 | INI | ΓIAL | | | | 0 | | | 15 | | | 6 | | | 21 | REC | ORDEI | ₹ | | | 0 | | | 7 | | | 5 | | | 12 | | | | | | | | | | | | | | | | | | í | 7 | | | | | | 0 | | | 3 | | | 5 | | | 8 | | | | | | | | | | | <000 | | | | | | - | | Q , | | | 1.0 | | | 0 | | | 3 | | | 5 | | | 8 | | | | | | _ | | | | MΑ | 5000
ΓRIBUTION SYSTEMS, PETROLE | TTN 1 O. | WATED | | | | Ite | m N | ĭo. 1 | 44 I
166 | age | 12 c | ot 12 | | 0 | | | 10
5 | | | 10
3 | | | 20
8 | | | | 1 | Dec 4 | E:
luctio | | it P-2 | | JIC | ikidu iion sistems, peikule | ω IVI α | WAICK | | | | | | | (OO) | | | | | U | | | 5 | | | , | | | U | | | | | a rod | uctio | 11 OC | ncuu | | OIS | | | | | | | | ç | 9 | | | | | | 0 | | | 3 | | | 5 | | | 8 | | | | | | | | | | Ex | hibit P-40 | , Budge | t Item J | ustifica | tion Sh | eet | Dε | ite: | I | February 2003 | | | |---|--------------|---------|----------|----------|-------------|---------------------|---------|------------|------------|---------------|-------------|------------| | Appropriation/Budget A
Other Procurement, Army / | - | ent | | | | P-1 Item Non
INL | | LEUM DISTR | IBUTION SY | STEM (MA51 | 20) | | | Program Elements for C | ode B Items: | | | Code: | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 295.9 | 4.2 | 1.6 | 12.0 | 1.2 | | 1.0 | 1.0 | | | | 316.8 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 295.9 | 4.2 | 1.6 | 12.0 | 1.2 | | 1.0 | 1.0 | | | | 316.8 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 295.9 | 4.2 | 1.6 | 12.0 | 1.2 | | 1.0 | 1.0 | | | | 316.8 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Inland Petroleum Distribution System (IPDS) is an operational project for distribution of bulk petroleum fuels to all Department of Defense land based forces. The IPDS is a rapid-deployment, general support, bulk fuel storage and pipeline system. It consists of: Fuel Units, Pipeline Connection Assembly (PLCA), Pipeline Pump Stations, Pipeline Sets, and Special Purpose Equipment. The IPDS is modular in design and can be tailored for specific locations and operations. It consists of both commercially available and military standard petroleum equipment that can be assembled by U.S. Army personnel into an integrated petroleum distribution system. The IPDS system provides the U.S. Army with the capability to support an operational force with bulk fuels. Fuel is pumped inland by means of a Pipeline system and Pump Stations to Fuel Units. IPDS utilizes Palletized Loading System (PLS) technology. Fuel Unit: A Tactical Petroleum Terminal (TPT) is comprised of three fuel units. The Fuel Unit can be used independently or in combination with another Fuel Unit. Used independently, it is designed to load or unload fuel to/from tanker trucks via the tanker truck receipt manifold. Fuel unloaded from a tanker-truck is diverted to any of six 210,000 gallon fabric collapsible tanks. A 600 Gallon Per Minute (GPM) pump is used to circulate fuel within these tanks, to draw it out of them, and to pump it to a fuel dispensing assembly. The storage capacity of a fuel unit is 1,260,000 gallons of fuel. A fuel unit can also be attached to a pipeline by means of the PLCA. Fuel Units are comprised of the following major components: Tanker Truck Receipt Manifold (one each), Transfer Hoseline (one each), Fire Suppression Equipment (six each), 50,000 Gallon Tank- Optional configuration (one each), Fuel Dispensing Assembly (one each) includes 350 GPM Pump and Filter Separator, Tank Farm Assembly (three each); includes Bulk Fuel Tank Assemblies (BFTA), a collapsible fuel tank (210,000 gallon capacity)used as a storage container, support equipment, Fuel Unit (one each), and Pipeline Connection Assemblies. Pipeline Connection Assembly (PLCA): PLCAs are comprised of the following major components: Contaminated Fuel Module (one each), Transfer Hoseline Assembly (one each), Support Equipment, Pipeline Connection (one each), Switching Manifold (one each), and Fire Suppression Equipment (one each). This system, when augmented with the Rapidly Installed Fuel Transfer System (RIFTS), will support the Legacy-to-Objective transition path of the Transformation Campaign Plan(TCP). #### Justification: FY04 funding will support procurement of Fuel Units and Pipeline Connection Assemblies (PLCA) in order to focus on storage capability (initially), and pipeline conduit. Fuel is critical for the Objective Forces. | Exhibit P-40C, Budget Item Justification Sheet | | | | Date: February 2003 | |--|---------------------------------|-----------------------------|---|---| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army /3/Other support equipment | | | P-1 Item Nomenclature | INLAND PETROLEUM DISTRIBUTION SYSTEM (MA5120) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | The Army has DoD responsibility for Inland Petroleum Distribution. IPI provisioning capability to allow its forces to fight in any region of the wo destroyed. | OS is an Oper
rld inc luding | ational Proje
unimproved | ect Stock System that suppareas with no fuel distribution | orts the Combatant Commanders. The Army must buy this fuel ution infrastructure or in hostile areas where the infrastructure has been | | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support o | nent, Army / | | | P-1 Line I
INLAND P | tem Nomenclature
ETROLEUM DISTR | e:
RIBUTION SYSTEM | I (MA5120) | Weapon System | Гуре: | Date:
Februa | ary 2003 | |--|--------|--|--------------|----------|-----------|------------------------|------------------------------------|-----------------------|------------|---------------|-----------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Hardware
Tactical Petroleum Terminal | ۸ | | | | | | | | | | | | | | Pipeline Support Equipment | A
A | | | | | | | | | | | | | | Fuel Units | A | | | | 5904 | 2 | 2952 | 984 | 1 | 984 | | | | | Pipeline Connection Assembly | A | | | | 2304 | 2 | 1152 | 701 | | <i>7</i> 01 | | | | | Government Furnished Equipment | | | | | | _ | | | | | | | | | Bermliners | | | | | | | | | | | | | | | Engineering Change Order/Proposal | | 31 | | | 248 | | | | | | | | | | Documentation | | 16 | | | 239 | | | | | | | | | | Testing | | 8 | | | 1048 | | | | | | | | | | Engineering Support | | | | | | | | | | | | | | | In-House | | 469 | | | 485 | | | | | | | | | | Contractor | | 443 | | | 289 | | | | | | | | | | Quality Assurance Support | | | | | | | | | | | | | | | In-House | | 110 | | | 246 | | | 100 | | | | | | | Program Management Support | | 494 | | | 771 | | | 198 | | | | | | | System Fielding Support (FDT,TPF,NET) | | | | | 496 | Total | | 1571 | | | 12020 | | | 1103 | | | | | | | Total | | 1571 | | | 12030 | | | 1182 | | | | | | | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date:
F | ebruary 20 | 003 | |---|-------------------------|--|-----------------|----------------------------|----------------------------|-------------|----------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon System | т Туре: | | P-1 Line It
INLAND PETI | em Nomencl | lature:
RIBUTION SYSTEM | (MA5120 | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Fuel Units FY 2003 FY 2004 Pipeline Connection Assembly FY 2003 | TBS TBS | C/FFP 5(2)
C/FFP 5(3)
C/FFP 5(2) | TACOM
TACOM | Mar-03
Mar 04
Mar-03 | Jan 04
May 04
Jan 04 | 2 1 2 | 2952
984
1152 | YES | | | | REMARKS: | FY 02 / 03 BUDGET P | ROD | UCTION | SCE | IEDUL | E | | | | Nomer
PETR | | | ISTR | IBUT | ION : | SYST
 ΈM (| (MA5 | 120) | | | |] | Date: | | | Feb | oruary | 2003 | | | | |----------------|---------------------------|-------------|--------|------------------|-------------|----------------------|-----------------------|-------------|-------------|---------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | 2 | | | | | | | | | F | iscal ` | Year | 03 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endar | Yea | r 02 | | | | | | | (| Caler | _ | Year (| 03 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Fue | l Units | | | | | | | | | | | | | \vdash | | \dashv | | | | | | | \vdash | | | ┢ | | | | | | | | | | 1 | FY 03 | A | 2 | 0 | 2 | | | | | | | | | | | | | | | | | | А | | | | | | | 2 | | | | 1 | FY 04 | A | 1 | 0 | 1 | 1 | | Pipe | eline Connection Assembly | 1 | FY 03 | A | 2 | 0 | 2 | | | | | | | | | | | | | | | | | | А | | | | | | | 2 | \dashv | | | | | | | | | | Г | | | Г | \neg | | | | | | | | | | Г | | | Г | Т | Т | Т | Т | Н | Н | т | Н | | | | | | | | Tota | al . | | | | 5 | | 5 | | | | | | | | | | | | | | | | | | | Н | | | | | | 5 | | 100 | | | | | J | | 3 | 5 | | | | | | | | | | O
C | N
O | D
E | J
^ | F
E | M
A | | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
^ | F | M
A | A
P | M | J
U | J
U | A
U | S | | | | | | | | | | | T | V | C | A
N | В | R
R | | Y | N | L | G | P | T | v | C | A
N | E
B | R | R | A
Y | N | L | G | E
P | | | M | | | PR | ODUCT | ON RATES | | | М | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | .L | R | EMAF | RKS | | | | | | F | | | | | | | REACHED | Nui | nber | | | | | Prio | or 1 O | ct | Af | ter 1 C |)ct | At | fter 1 (| Oct | A | fter 1 (| Oct | 4 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | | | | | 0 | | | 8 | | | 10 | | | 18 | | 4 | | | | | | | | 1 | TBS | | 1.00 | | 2.00 | 6.00 | 0 | | | REO | RDER | | | | 0 | | | 5 | | | 2 | | | 7 | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | _ | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | \blacksquare | | | | | | | | | | INIT | | | | | | | | | | _ | | | _ | | | 4 | | | | | | | | \Box | | | | | | | | _ | | _ | RDER | | | | | | | | | | | | _ | | | 4 | | | | | | | | \square | | | | | | | | | | INIT | | | | | | | | | | _ | | | | | | 4 | | | | | | | | | | | | | | | | | | | RDER | 1 | | | | | | | | | | | | | | 4 | | | | | | | | \vdash | | | | | | | | | | INIT | | | | | | _ | | | | | | | | | | - | | | | | | | | | | | | | | | | | | REO | RDER | 1 | FY 04 / 05 BUDGET F | PROD | UCTION | SCH | IEDUL | E | | | Item N
AND I | | | | ISTR | IBUT | ΓΙΟN | SYST | ГЕМ | (MA5 | (120) | | | |] | Date: | | | Feb | ruary : | 2003 | | | | |-------|---------------------------|-------------|--------|------------------|-------------|----------------------|-----------------------|-------------|-----------------| | | | | | | | | | | | | | | scal Y | | | | | | | | | | | F | iscal | Year | 05 | | | | | | | | | | | s | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | r Yea | ır 04 | | | | | | | | Calen | dar Y | ear 0 |)5 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Fue | l Units | ┢ | | | | | | | | | | 1 | FY 03 | A | 2 | 0 | 2 | | | | 2 | 0 | | | | 1 | FY 04 | A | 1 | 0 | 1 | | | | | | A | | 1 | | | | | | | | | | | | | | | | | 0 | | Pip | eline Connection Assembly | 1 | FY 03 | A | 2 | 0 | 2 | | | | 1 | 1 | 0 | + | _ | | | | | | | | | | + | _ | | | - | | | | | | | | _ | | + | | | | | | | Н | | | | | | | | | | | | | | | | | - | | | - | | | | | Tr. (| .1 | + | | | - | | - | | \vdash | | 3 | 1 | | | 1 | | | | | | | | | | | ┢ | | | | | | | | Tot | ai | | | | 5 | | 5 | | | | 3 | 1 | | | 1 | | | | | | | | _ | | | - | | | | | | | | | | | | | | | | О | N | D | J | F | M | Α | M | J | J | Α | S | О | N | D | J | F | M | Α | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | | | | | | | | | 1 | v | C | 11 | ь | K | K | 1 | 19 | L | G | Г | 1 | v | C | IN | ь | K | K | 1 | IN | L | u | Г | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | MINLE | EAD T | TIME | | | MFR | | | TOTA | L | Rl | EMAR | KS | | | | | | F | | | | | | | REACHED | Nui | nber | | | | | Pr | ior 1 O |)ct | A | fter 1 (| Oct | A | fter 1 C | Oct | A | fter 1 (| Oct | 4 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | ΊAL | | | | 0 | | | 8 | | | 10 | | | 18 | | 4 | | | | | | | | 1 | TBS | | 1.00 | | 2.00 | 6.00 | 0 | | • | | RDER | | | | 0 | | | 5 | | | 2 | | | 7 | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | _ | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | REO | RDER | Ext | nibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | nte: | I | February 2003 | | | |--|---------------------------|---------|----------|------------|-------------|--------------------|---------|-------------|-------------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3/ | • | ent | | | | P-1 Item Nom
WA | | CATION SYST | EMS (R05600 |)) | | | | Program Elements for Co | de B Items:
604804/L41 | | | Code:
B | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 85.4 | 30.4 | 28.9 | 17.7 | 15.8 | 12.5 | 11.4 | 7.1 | | | | 209.1 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 85.4
| 30.4 | 28.9 | 17.7 | 15.8 | 12.5 | 11.4 | 7.1 | | | | 209.1 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 85.4 | 30.4 | 28.9 | 17.7 | 15.8 | 12.5 | 11.4 | 7.1 | | | | 209.1 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | _ | The FAMILY OF WATER PURIFICATION SYSTEMS consists of the 1500 Gallons Per Hour (GPH) Tactical Water Purification System (TWPS), and the Lightweight Water Purifier (LWP). The water purification rates for these two systems range from 125 GPH to 1,500 GPH. Future systems will use the latest available Commercial Off The Shelf technology (COTS). Some of these systems will be tested for Palletized Loading System (PLS) technology integration. Features of each System follow: 1,500 GPH TACTICAL WATER PURIFICATION SYSTEM (1500 TWPS): This system enhances water purification production capabilities at the division and brigade unit level. It is designed to fit within the approximate weight and cube limitations of the 600 GPH Reverse Osmosis Water Purification Unit (ROWPU) and is capable of double the pure water output of the 600 GPH system. The 1500 TWPS will replace the 600 ROWPU on a one-for-two basis. The 1500 TWPS is a force multiplier. This system will enable a crew of three soldiers to purify the same amount of water as six soldiers can purify now using 600 GPH ROWPU. The 1500 TWPS Army Acquisition Objective (AAO) is 141. LIGHTWEIGHT WATER PURIFIER (LWP): A portable water purifier developed for use during rapid tactical movement, and during independent operations such as Special Operations Forces (SOF), temporary medical facilities, emergency operations, disaster relief, and/or similar forward area operations. It is capable of purifying 75 GPH from saltwater sources and 125 GPH from freshwater sources. With NBC treatment component, it can also produce potable water from Nuclear, Biological and Chemical (NBC) contaminated water. This High Mobility Multipurpose Wheeled Vehicle (HMMWV) mounted system consists of 8 modules, a triple container (TRICON) for storage and transportation, and cold weather kit. One soldier can operate it. For additional versatility of deployment, the modules are designed for lift and carry by 5% - 95% profile personnel. This system will be used by early entry forces. The LWP AAO is 273. The 1500 TWPS and LWP are both Brigade Combat Team (BCT) enablers. These systems support the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### Justification: The FY-04/05 funding will provide water purification systems to support the Army's mission of providing life and mission sustaining water to the front line and remote units in tactical environments. | Exhibit P-40C, Budget Item Justification Sheet | | | | Date:
February 2003 | |---|---------------------------------|-------------------------------|---|--| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army /3/Other support equipment | | | P-1 Item Nomenclature | WATER PURIFICATION SYSTEMS (R05600) | | Program Elements for Code B Items:
0604804/L41 | Code:
B | Other Related | Program Elements: | | | Contract award dates reflect exercise of options for existing production of Purification Detachments, Water Purification Teams, Tactical Water Distribution | ontracts for b
ribution Tear | ooth 1500 TW
ms, and Arid | VPS and LWP. The Quarte
Environment Water Team | ermaster water units being fielded are Water Supply Companies, Water as. | | Water remains one of the largest logistical drivers. Purifying water closer | to the point | of use is crit | ical to reducing the logisti | ic's footprint. | | These systems sustain ground forces beyond point of initial deployment. U.S. Army operates through smaller and more mobile units these lighter in | They provid more mobile | e the deploye
systems will | ed ground forces with pota
be critical enablers in med | able water for drinking, cooking, showering, and medical use. As the eting the sustainment needs of these units. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support o | nent, Army / 3 | | | | tem Nomenclature | | | Weapon System 1 | Гуре: | Date:
Februa | ary 2003 | |--|----|--|----------------|----------|---|-------|------------------|--|----------|-----------------|--|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | | Hardware 1500 GPH Tactical Water Purfication Sys Lightweight Water Purifier (LWP) Engineering Change Order/Proposal Documentation Testing Engineering Support In-House Contractor Quality Assurance In-House Program Management Support Total Package Fielding | | 16236
5621
737
528
2029
965
493
853
1429 | 37
46 | 439 122 | 9862
4702
277
64
569
395
420
1172
250 | 22 36 | 448 131 | 8178
4750
190
250
230
420
917
874 | 18
36 | | 1884
6987
280
642
430
971
1260 | 4 51 | 471 137 | | Total | | 28891 | | | 17711 | | | 15809 | | | 12454 | | | | Exhibit P-5a, Budget Procuremen | nt History and Planning | | | | | | | Date: | ebruary 2 | :003 | |---|------------------------------------|--------------------------------|-----------------|------------|---------------------------|-------------|---------------------------|------------------------|------------------------|-----------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Systo | ет Туре: | | • | em Nomenc | lature:
STEMS (R05600) | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | 1500 GPH Tactical Water Purfication Sys | | | | | | | | | | | | FY 2002 | SFA Frederick Mfg
Frederick, MD | C/FP5(2) | TACOM | Feb 02 | Jan 03 | 37 | 439 | Yes | | | | FY 2003 | SFA Frederick Mfg
Frederick, MD | C/FP5(3) | TACOM | Nov 03 | Jan 04 | 22 | 448 | Yes | | | | FY 2004 | SFA Frederick Mfg
Frederick, MD | C/FP5(4) | TACOM | May 04 | Jul 04 | 18 | 454 | Yes | | | | FY 2005 | SFA Frederick Mfg
Frederick, MD | C/FP5(5) | TACOM | Apr 05 | Jun 05 | 4 | 471 | Yes | | | | Lightweight Water Purifier (LWP) | , | | | | | | | | | | | FY 2002 | MECO
New Orleans, LA | C/FP5(2) | TACOM | Aug 02 | May 03 | 46 | 122 | Yes | | | | FY 2003 | MECO
New Orleans, LA | C/FP5(3) | TACOM | Nov 03 | Jan 04 | 36 | 131 | Yes | | | | FY 2004 | MECO
New Orleans, LA | C/FP5(4) | TACOM | May 04 | Jul 04 | 36 | 132 | Yes | | | | FY 2005 | MECO
New Orleans, LA | C/FP5(5) | TACOM | Mar 05 | May 05 | 51 | 137 | Yes | REMARKS: | | | | | | | | | | | | | FY 02 / 03 BUDGET P | ROD | UCTION | SCE | IEDUL | E | | | Item N
TER P | | | | SYST | ΓEMS | (R05 | 600) | | | | | | | 1 | Date: | | | Fel | bruary | y 200 | 3 | | | |----|---------------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | ear (|)2 | | | | | | | | | F | iscal | Year | r 03 | | | | | | | | | | | S
E | PROC | ACCEP | BAL | _ | | | | | | | Cale | endar | Yea | r 02 | | | | | | | _ | Cale | ndar | Year | 03 | _ | _ | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 15 | 00 GPH Tactical Water Purfication Sys | + | | | ╁ | | | | | | | 1 | FY 02 | Α | 37 | 0 | 37 | | | | | Α | | | | | | | | | | | 3 | 3 3 | 3 3 | 3 : | 3 | 3 | 3 | 3 | 3 | 3 10 | | | | 1 | FY 03 | A | 22 | 0 | 22 | 22 | | | | 1 | FY 04 | A | 18 | 0 | 18 | | | | |
 | | | | | | | | | | | | | L | | | | | | 18 | | | | 1 | FY 05 | A | 4 | 0 | 4 | | | | | | | | | | | | | | | | | | | L | | | ┸ | | | 4 | | | | 1 | FY 02 | MC | 11 | 0 | 11 | | \sqcup | | | | | | | _ | | | | | | | | | ╙ | F | A | \perp | ┸ | 1 | 2 | 2 6 | | | | 1 | FY 03 | MC | 25 | 0 | 25 | | \sqcup | | | | | | | _ | | | | | | | | | ╙ | ┺ | \perp | \perp | ┸ | 1 | 1 | A 25 | | | | 1 | FY 04 | MC | 40 | 0 | 40 | | \sqcup | | Щ | | | | | _ | | | | | | | | | | ╙ | \perp | _ | ┸ | 4 | | 40 | | | | 1 | FY 05 | MC | 42 | 0 | 42 | | \sqcup | | Щ | | | | | _ | | | | | | | | | | ╙ | _ | _ | ┸ | 4 | | 42 | | Li | htweight Water Purifier (LWP) | | | | | | | | | | | | | | | _ | | | | | | | | | | ┸ | | _ | ┸ | _ | | | | | | 2 | FY 02 | A | 46 | 0 | 46 | | | | | | | | | _ | | A | | | | | L | | | ┸ | | 3 | 3 | 4 | 4 . | 4 28 | | | | 2 | FY 03 | A | 36 | 0 | 36 | | \sqcup | | Ш | | | | | _ | | | | | | | | | | ┺ | | | ┸ | | | 36 | | | | 2 | FY 04 | A | 36 | 0 | 36 | | \square | | | | | | | _ | | | | | | | _ | | _ | _ | | _ | + | + | _ | 36 | | | | 2 | FY 05 | A | 51 | 0 | 51 | | | | | | | | | _ | | | | | | | | | _ | ╄ | _ | _ | + | + | | 51 | | | | | | | | | | | | | | | | | | _ | | | | | | | | | _ | ╄ | _ | _ | + | + | | | | | | | | | | | | | \square | | | | | | | _ | | | | | | | | | _ | _ | | _ | + | _ | _ | | | | | | | | | | | | \square | | | | | | | _ | | | | | | | | | _ | _ | | _ | + | _ | _ | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | _ | ┺ | | _ | ╄ | + | _ | | | | | | | | | _ | ┺ | | _ | ╄ | + | | | | То | tal | | | | 368 | | 368 | | | | | | | | | | | | | | | | 3 | 3 3 | 3 3 | 3 : | 3 | 6 | 6 | 8 | 9 | 9 318 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | Α | U | U | | E | | | M | | | PR | ODUCT | ON RATES | | | M | FR | | | | | | ADM | IINLE | EAD T | TIME | | | MFR | | | TOTA | L | R | REMA | RKS | | | | | | F | | | | | | | REACHED | Nui | mber | | | | | Pri | ior 1 O | ct | Α | fter 1 (| Oct | A | fter 1 (| Oct | A | fter 1 | Oct | J | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | , | INIT | ΊAL | | | | 0 | | | 18 | | | 11 | | | 29 | | 1 | | | | | | | | 1 | SFA Frederick Mfg, Frederick, MD | | 1.00 | | 6.00 | 12.00 | 2 | | 1 | REO | RDER | | | | 0 | | | 8 | | | 2 | | | 10 | | 1 | | | | | | | | 2 | MECO, New Orleans, LA | | 1.00 | | 6.00 | 10.00 | 2 | | 2 | INIT | | | | | 0 | | | 19 | | L | 9 | | | 28 | | 4 | | | | | | | | | | | | | | | | | | | RDER | | | | 0 | | | 8 | | | 2 | | | 10 | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | $ldsymbol{ldsymbol{\sqcup}}$ | | | _ | | | 4 | | | | | | | | | | | | | | | | \vdash | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | \vdash | | | RDER | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | INIT | TAL
RDER | | | | | | | | | \vdash | | | | | | 1 | | | | | | | | | | | | | | | | | | KEU | KUEK | FY 04 / 05 BUDGET PR | OD | UCTION | SCH | IEDUL | E | | P-1 I
WAT | | | | | SYS | TEMS | (R05 | 600) | | | | | | | | Date | : | | F | ebru | ıary 2 | 2003 | | | | |----|---------------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|--------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------|------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fi | scal Y | Year (|)4 | | | | | | | | | Ì | Fisca | l Ye | ar 05 | | | | | | | | | | | | S | PROC | ACCEP | BAL | Ь, | | | | | | | Cal | endar | Yea | r 04 | | | | | ┖ | _ | _ | _ | | | ar 05 | 5 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | : A | A I
P : | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 15 | 00 GPH Tactical Water Purfication Sys | | | | | | | | | | | | | | | \dashv | | | | | | | ┢ | | + | + | + | | | | | | | | | · | 1 | FY 02 | A | 37 | 27 | 10 | 3 | 3 | 4 | | | | | | | | | | | | | Т | | | T | \top | \neg | \neg | | | | 0 | | | | 1 | FY 03 | A | 22 | 0 | 22 | | A | | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | | | | | Т | | | T | | | \neg | | | | 0 | | | | 1 | FY 04 | A | 18 | 0 | 18 | | | | | | | | A | | 1 | 1 | 1 | 1 | 2 | : : | 2 2 | 2 | 2 | 2 | 2 | 2 | | | | | 0 | | | | 1 | FY 05 | A | 4 | 0 | 4 | | | | | | | | | | | | | | | | Г | | | Т | Α | | 1 | 1 | . 1 | 1 | 0 | | | | 1 | FY 02 | MC | 11 | 5 | 6 | 2 | 1 | 1 | 1 | 1 | 0 | | | | 1 | FY 03 | MC | 25 | 0 | 25 | | 1 | 1 | 1 | 2 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | | | | | | | | | | | | | | 0 | | | | 1 | FY 04 | MC | 40 | 0 | 40 | | | | | | | | A | | 1 | 1 | 2 | 4 | 4 | | 4 4 | 4 | 5 | 5 | 5 | 5 | | | | | 0 | | | | 1 | FY 05 | MC | 42 | 0 | 42 | | | | | | | | | | | | | | | | | | | I | A | | 5 | 4 | 4 | 4 | 25 | | Li | ghtweight Water Purifier (LWP) | I | | | | | | | | | | | 2 | FY 02 | A | 46 | 18 | 28 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | | | | | | | | | | | Т | | | | | | | 0 | | | | 2 | FY 03 | A | 36 | 0 | 36 | | A | | 1 | 2 | 2 | 2 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | . 4 | 4 | | | | | | | | | | 0 | | | | 2 | FY 04 | A | 36 | 0 | 36 | | | | | | | | Α | | 1 | 1 | 1 | 2 | 2 | : : | 2 : | 3 | 4 | 5 | 5 | 5 | 5 | | | | 0 | | | | 2 | FY 05 | A | 51 | 0 | 51 | | | | | | | | | | | | | | | | L | | | A | | 3 | 6 | 6 | 6 | 6 | 24 | L | | | ┸ | | | _ | L | | | ┸ | | _ | _ | | Ш | _ | | | | | | | L | ╙ | | 4 | _ | _ | _ | | Ш | L | | | ┸ | | _ | _ | | Ш | _ | | | | | | | L | ╙ | | 4 | _ | _ | _ | | Ш | | | | То | otal | | | | 368 | 50 | 318 | 9 | 9 | 10 | 9 | 11 | 12 | 12 | 9 | 9 | 11 | 13 | 11 | 11 | 12 | 12 | 2 9 | 9 1 | 1 1 | 2 | 12 | 15 | 17 | 11 | 11 | 11 | 49 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | | Α | .] | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | MF | R | | | | | | ADN | IINLE | AD T | IME | | | MFR | | | TOT | AL | Т | REM | ARK | S | | | | | | F | | | | | | | REACHED | Nun | ıber | | | | | Pri | or 1 O | ct | Af | ter 1 C | ct | A | fter 1 (| Oct | A | After 1 | Oct | 4 | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | , | | INIT | | | | | 0 | | | 18 | | | 11 | | ┡ | 29 | | 4 | | | | | | | | | 1 | SFA Frederick Mfg, Frederick, MD | | 1.00 | | 6.00 | 12.00 | 2 | · | | _ | ORDEF | 1 | | | 0 | | | 8 | | | 2 | | | 10 | | 4 | | | | | | | | | 2 | MECO, New Orleans, LA | | 1.00 | | 6.00 | 10.00 | 2 | 2 | ! | INIT | | | | | 0 | \rightarrow | | 19 | | | 9 | | ╄ | 28 | | 4 | | | | | | | | | | | | | | | | | | | _ | ORDEF | 1 | | | 0 | | | 8 | | | 2 | | | 10 | | 4 | | | | | | | | | | | | | | | | | | | INIT | | | | _ | | - | | | | _ | | | ⊢ | | | 4 | | | | | | | | | _ | | | | | | | | | | | ORDER | | | | | | | | | | | | ⊢ | | | 4 | | | | | | | | | | | | | | | | | 1 | | INIT | TIAL
ORDEF | , | | | | _ | | | | | | | ┢ | | | 4 | | | | | | | | | _ | | | | | | | | | | INIT | | | | | | | | | | | | | + | | | + | | | | | | | | | | | | | | | | | ł | | | ORDEF | , | | | | | | | | | | | \vdash | | | ┨ | | | | | | | | | | | | | | | | | | | KEC | , KL/LIP | • | FY 06 / 07 BUDGET PRO | ЭD | UCTION | SCH | IEDUL: | E | | | | Nome
PURI | | | SYS | ГЕMS | (R05 | 600) | | | | | | |] | Date: | | | Fe | bruar | y 200 |)3 | | | | |----------|--|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|--------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----|-------------|---------|-------------| | | | | | | | | | | | | | F | scal ` | Year (|)6 | | | | | | | | | F | iscal | | | | | | | T | | | | | | | S | PROC | ACCEP | BAL | | | | ┡ | | | | Cal | endar | Yea | r 06 | | | | | | | | _ | ndar | | 07 | _ | | 4 | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
I | J U | S
J
F | 2 | T
E
R | | 15 | 500 GPH Tactical Water Purfication Sys | \vdash | + | + | + | + | | + | | | | |
1 | FY 02 | A | 37 | 37 | 0 | | | | | | | | | | | | | | | | Г | | | Т | | | \top | | | \top | 0 | | | | 1 | FY 03 | A | 22 | 22 | 0 | | | | | | | | | | | | | | | | | | | Т | | | T | | | T | 0 | | | | 1 | FY 04 | A | 18 | 18 | 0 | | | | | | | | | | | | | | | | | | | Г | | | Т | | | Т | 0 | | | | 1 | FY 05 | A | 4 | 4 | 0 | 0 | | | | 1 | FY 02 | MC | 11 | 11 | 0 | 0 | | | | 1 | FY 03 | MC | 25 | 25 | 0 | 0 | | | | 1 | FY 04 | MC | 40 | 40 | 0 | 0 | | | | 1 | FY 05 | MC | 42 | 17 | 25 | 4 | 2 | 4 4 | 1 4 | 4 | 4 | 1 | | | | | | | | | | | | | | | I | | | \perp | 0 | | Li | ghtweight Water Purifier (LWP) | 2 | FY 02 | A | 46 | 46 | 0 | 0 | | | : | 2 | FY 03 | A | 36 | 36 | 0 | 0 | | | | 2 | FY 04 | A | 36 | 36 | 0 | 0 | | | | 2 | FY 05 | A | 51 | 27 | 24 | 6 | , | 6 6 | 5 6 | 5 | | | | | | | | | | | | | | L | | | ┸ | | | ┸ | 0 | L | | | ┸ | | | ┸ | L | | | ┸ | | | ┸ | L | | | ┸ | | | ┸ | L | | | ┸ | | | ┸ | L | | | ┸ | | | ┸ | | | То | otal | | | | 368 | 319 | 49 | 10 | 10 | 0 1 | 0 10 |) 4 | 4 | 1 | | | | | | | | | | | | ┡ | | | + | _ | | + | _ | | | | | | | | | | O
C
T | N
O
V | Е | J
A
N | | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | | Α | U | Ţ | JU | J E | E | | | M | | | PRC | DUCTI | ON RATES | | | M | FR | | | | | | ADN | MINLE | AD T | IME | | | MFR | | | TOTA | L | F | REMA | RKS | | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | ior 1 C | ct | Af | ter 1 C | ct | Af | ter 1 C | Oct | A | fter 1 | Oct | 4 | | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | 1-8-5 | MAX. | D+ | , | 1 | | TIAL | | | | 0 | | | 18 | | | 11 | | | 29 | | 1 | | | | | | | | | 1 | SFA Frederick Mfg, Frederick, MD | | 1.00 | | 6.00 | 12.00 | 2 | | | _ | ORDE | R | | | 0 | | | 8 | | | 2 | | | 10 | | 4 | | | | | | | | | 2 | MECO, New Orleans, LA | | 1.00 | | 6.00 | 10.00 | 2 | 2 | 2 | _ | TIAL | | | | 0 | | | 19 | | | 9 | | | 28 | | 4 | | | | | | | | | _ | | | | | | | | | | _ | ORDE | R | | | 0 | | | 8 | | | 2 | | | 10 | | 4 | | | | | | | | | _ | | | | | | | | | | | TIAL | _ | | | | | | | | | | | | | | - | | | | | | | | | _ | | | | | | | | | | _ | ORDE | R | | | | | | | | | | | | | | 1 | | | | | | | | | _ | | | | | | | | | | _ | TIAL
ORDE | D | | | | | | | | | | | | | | 1 | | | | | | | | | \vdash | | | | | | | | | | _ | | K | | | | | | | | | | | | | | 1 | | | | | | | | | \vdash | | | | | | | | l | | | TIAL
ORDE | R | | | | | | | | \vdash | | | | | | 1 | | | | | | | | | | | | | | | | | | | KE | ONDE. | IX. | Exl | nibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | nte: | F | ebruary 2003 | | | |---|--------------|---------|----------|----------|--------------|---------------------|---------|------------|------------|--------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | - | ent | | | | P-1 Item Nom
COM | | ORT MEDICA | L (MN1000) | | | | | Program Elements for Co | ode B Items: | | | Code: | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 473.7 | 38.2 | 21.2 | 35.6 | 16.6 | 11.6 | 13.4 | 16.7 | 17.9 | 20.4 | | 665.3 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 473.7 | 38.2 | 21.2 | 35.6 | 16.6 | 11.6 | 13.4 | 16.7 | 17.9 | 20.4 | | 665.3 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 473.7 | 38.2 | 21.2 | 35.6 | 16.6 | 11.6 | 13.4 | 16.7 | 17.9 | 20.4 | | 665.3 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Combat Support Medical modernizes, sustains, converts, and recapitalizes the Army Medical Department(AMEDD)Table of Organizational Equipment (TOE) force structure with Deployable Medical Systems (DEPMEDS). DEPMEDS is a combat service/support system comprised of modular platforms supporting hospital and non-hospital medical force structure at all echelons of care. This program resources the acquisition of clinical equipment, associated support items of equipment(ASIOE), non-medical equipment, medical material sets and medical equipment sets necessary to provide treatment of combat related injury and disease. The program supports the medical force structure throughout the continuum of Contingency Operations, Stability and Support Operations, Humanitarian Assistance, Homeland Security and Global War on Terrorism. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). ### Justification: FY04/05 procures the equipment to support the Army Medical Department's investment strategy to implement capability based planning. Acquisition of technological and clinically advanced medical equipment ensures medical force protection and maintains a standard of care for combat casualty care comparable to civilian medical practices. In addition, resources will ensure system efficacy and deployability through the modernization of the physical platforms (e.g., tents, environmental control). Proposed acquisition plans incrementally satisfy field equipment deficiencies (anesthesia, ventilation, water distribution and waste water collection, and chemical protection) for the medical force structure. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support o | nent, Army / | | | P-1 Line I
COMBAT | Item Nomenclatur
SUPPORT MEDICA | e:
AL (MN1000) | | Weapon System | Гуре: | Date:
Februa | ary 2003 | |---|----|--|--------------|----------|----------------|----------------------|------------------------------------|-------------------|-------|---------------|---------------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | DEPLOYABLE MEDICAL SYSTEMS MX0003 | | \$000
1682 | Each | \$000 | \$000
14319 | Each | \$000 | \$000
3632 | Each | \$000 | \$000
3452 | Each | \$000 | | FIELD MEDICAL EQUIPMENT MB1100 | | 19480 | | | 21294 | | | 12923 | | | 8172 | Total | | 21162 | | | 35613 | | | 16555 | | | 11624 | | | | Ext | nibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | nte: | F | February 2003 | | | |--|-------------|---------|----------|----------|-------------|----------------------|---------|-------------|----------------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3/ | - | ent | | | | P-1 Item Nom
FIEI | | L EQUIPMEN' | Γ - Medical AS | SIOE (MB110 | 0) | | | Program Elements for Co | de B Items: | | | Code: | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 198.2 | 33.0 | 19.5 | 21.3 | 12.9 | 8.2 | 11.2 | 13.6 | 14.0 | 8.7 | | 340.5 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 198.2 | 33.0 | 19.5 | 21.3 | 12.9 | 8.2 | 11.2 | 13.6 | 14.0 | 8.7 | | 340.5 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 198.2 | 33.0 | 19.5 | 21.3 | 12.9 | 8.2 | 11.2 | 13.6 | 14.0 | 8.7 | | 340.5 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | _ | Modernization, conversion and recapitalization of the medical equipment components for clinical, diagnostic, treatment and prevention. Requirements for combat casualty care are within Deployable Medical Systems (DEPMEDS) hospital units and non-hospital units (e.g. Forward Support Medical Companies, Forward Surgical Teams). The equipment supports the operational readiness of the Army Medical Department field units in support of contingency, stability, humanitarian, Homeland and Global Terrorism missions. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). ### **Justification:** FY04/05 procures medical equipment to support the Medical Reengineering Initiative Force Design Update within the department's Deployable Medical Systems. It also continues to support the Army Medical Department's investment strategy to implement balanced capability based planning for combat hospitals and non-hospital units. In addition, Army Transformation initiatives for Stryker Brigade Combat Teams (SBCT) and support of the Counter Attack Corps are inbedded in these requirements. | OPA3 Cost Elements Ambulatory care equipment Dental equipment Laboratory science equipment | ID
CD | TotalCost \$000 | FY 02
Qty | H 200 | | FY 03 | | | | | | | |
---|----------|-----------------|--------------|----------|-----------|-------|----------|-----------|-------|----------|-----------|-------|----------| | Ambulatory care equipment Dental equipment Laboratory science equipment | CD | \$000 | Qty | 11 1.0 | | F1 U3 | | | FY 04 | | | FY 05 | | | Dental equipment Laboratory science equipment | | | | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Dental equipment Laboratory science equipment | | 2024 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Laboratory science equipment | | 3034 | | | 871 | | | 2934 | | | 3313 | | | | | | 389 | | | 349 | | | 977 | | | 172 | | | | Cuantimant agricumant | | 1311 | | | 1115 | | | 1241 | | | 765 | | | | Treatment equipment | | 1010 | | | 1477 | | | | | | | | | | Nursing equipment | | 100 | | | 295 | | | 49 | | | 84 | | | | Opthamology/optometry equipment | | 11 | | | 27 | | | | | | | | | | Surgical equipment | | 5877 | | | 3650 | | | 303 | | | 243 | | | | Test measurement & diagnostic equipment | | 148 | | | 10 | | | 85 | | | 41 | | | | Rapid IV Infusion Pump (congress add) | | 3000 | | | 2500 | | | | | | | | | | Diagnostic Imaging | | | | | | | | 933 | | | 174 | | | | Ventilator | | | | | | | | 6401 | 753 | 8.501 | 3380 | 397 | 8.51 | | LSTAT | | 2500 | | | 2100 | | | | | | | | | | Blood Cooling and Storage Device | | 2100 | | | 1100 | | | | | | | | | | Hemorrhage Control Dressing | | | | | 2800 | | | | | | | | | | Deployable Medical System | | | | | 5000 | Total | | 19480 | | | 21294 | | | 12923 | | | 8172 | | | | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date:
F | ebruary 20 | 003 | |---|-------------------------|--------------------------------|---|------------|---------------------------|---------------------------|--------------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syster | n Type: | | P-1 Line Ite | em Nomencl
AL EQUIPMEN | ature:
T - Medical ASIOE (l | MB1100) | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Ventilator FY 2004 FY 2005 Deployable Medical System FY 2003 | West Caldwell, NJ | SS/FFP
SS/FFP | DSCP, Philadelphia, PA DSCP, Philadelphia, PA | Oct-03 | Mar-04
Nov-05 | 753
397 | 9 | | | | | REMARKS: | | | | | | | | | | | | | FY 04 / 05 BUDGET PR | ROD | UCTION | SCH | IEDUL | E | | | | Nomen
EDIC | | | MEN | Т - Ме | edical | ASIO | OE (N | мв11 | 00) | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----|---|-------------|--------|--------|-------------|----------------------|-----------------------|-------------|-------------|---------------| | | | | | | | | | | | | | Fis | cal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | | | | | | F377 | S
E | PROC | ACCEP | BAL | | | | | | | | | endar | | | | | | | | | | _ | _ | Year (| | | | L
A | | | COST ELEMENTS | M
F
R | FY | R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ve | ntilator | \vdash | ┢ | | | ┢ | | | | | | | 1 | FY 04 | A | | 0 | 753 | Α | | | | | 120 | 120 | 120 | 120 | 120 | 120 | 33 | | | | | | | | | | | | | 0 | | | | 1 | FY 05 | A | | 0 | 397 | | | | | | | | | | | | | Α | 120 | 120 | 120 | 37 | 7 | | | | | | | 0 | L | | | L | _ | | | | | | | L | | | ┖ | | | ┖ | _ | | | | | | | _ | | | ┡ | | | ┡ | _ | | | | | | | | | | ┡ | _ | _ | ┡ | _ | _ | | | | | | | | | | ┢ | | _ | ┢ | | | | | _ | | | | | | | | | | | | | | | | \dashv | | | | | | | H | | | ⊢ | - | - | ⊢ | | | | | | | | | | | | | | | | | | | \vdash | | \dashv | | | | | | | H | | | ⊢ | | \vdash | ┢ | - | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | \vdash | | _ | | | | | | | | | | | | | | | | \dashv | | | | | | | | | | Н | + | | Н | Н | | | Н | Т | | | Т | Г | | | Г | To | tal | | | | | | 1150 | | | | | | 120 | 120 | 120 | 120 | 120 | 120 | 33 | | 120 | 120 | 120 | 37 | 7 | | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | U | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | IINLE | EAD T | ΊΜΕ | | | MFR | | | ТОТА | L | R | EMAR | RKS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | or 1 O | ct | Af | fter 1 (| Oct | A | fter 1 C | Oct | A | fter 1 | Oct | 1 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | , | 1 | INIT | | | | | 0 | | | 1 | | | 5 | | | 6 | | 1 | | | | | | | | 1 | Impact Instrumentation Inc, West Caldwell, NJ | | 60.00 | | 200.00 | 120.00 | 0 | | | REO | | | | | 0 | | | 1 | | | 1 | | | 2 | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | \vdash | | | 1 | | | | | | | | | | | | | | | | | | REO | | | | | | | | | | | | | | | | 1 | | | | | | | | - | | | | | | | | - | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | - | | | | | | | | | | REO! | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | l | | REO | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | | | RDER | | | | | | | | | | | | | | | 1 | _ | | | _ | | | - | | | | | | | | Exl | nibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | ite: | F | ebruary 2003 | | | |---|--------------|---------|----------|----------|-------------|---------------------|---------|-------------|-------------|--------------|---------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | - | ent | | | | P-1 Item Nom
DEF | | MEDICAL SYS | STEMS (DEPN | ЛEDS) - Non- | medical (MX00 | 003) | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 275.5 | 5.2 | 1.7 | 14.3 | 3.6 | 3.5 | 2.3 | 3.2 | 3.9 | 11.8 | | 324.9 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 275.5 | 5.2 | 1.7 | 14.3 | 3.6 | 3.5 | 2.3 | 3.2 | 3.9 | 11.8 | | 324.9 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 275.5 | 5.2 | 1.7 | 14.3 | 3.6 | 3.5 | 2.3 | 3.2 | 3.9 | 11.8 | | 324.9 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | This program funds the modernization, conversion and recapitalization of the non-medical equipment components necessary to support the Army Medical casualty care platform using a functional, mobile, sustainable, and modular design. Including tents, environmental control, water distribution systems, etc. in support of clinically functional modules. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). ### **Justification:** FY04/05 procues acquisition of associated support items of equipment for the combat hospitals to support the Medical Reengineering
Initiative Force Design Update within the department's Deployable Medical Systems. It supports the Army Medical Department investment strategy of capability based planning for combat hospitals and non-hospital units. In addition, Army Transformation initiatives for Stryker Brigade Combat Teams (SBCT) and support of the Counter Attack Corps are imbedded in these requirements. | Cost Elements | Exhibit P-5, Weapon
OPA3 Cost Analysis | Appropriation/B
Other Procuren
Other support e | nent, Army / 3 | | | DEPLOYA | tem Nomenclature
BLE MEDICAL SY:
al (MX0003) | | 5)- | Weapon System | Гуре: | Date:
Febru | ary 2003 | |--|---|--|----------------|----------|-----------|----------|--|-----------|-------|---------------|-----------|----------------|----------| | Sond | OPA3 | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Air conditioner 54000 BTU 208V-AC 3PH Tent, TEMPER 64' x 20' Medical 400 16 25 1093 46 23 214 9 24 48 2 Tent, TEMPER 64' x 20' Surgical 952 34 29 1329 47 28 226 8 28 198 7 Heater Duct Type 1200-00 BTU Tent, TEMPER 16' x 20' CMS TEM | Cost Elements CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Tent, TEMPER 64' x 20' Medical 400 16 25 1093 46 23 214 9 24 48 2 Tent, TEMPER 64' x 20' Surgical 952 34 29 1329 47 28 226 8 28 198 7 Heater Duct Type 1200-00 BTU 1328 104 13 560 39 14 14 1 1 Tent, TEMPER 16' x 20' Tent, TEMPER 16' x 20' Tent, Tent, TEMPER 16' x 20' Tent, T | | \$000 | Units | \$000 | | | | | | | | Units | \$000 | | Tent, TEMPER 64' x 20' Surgical 952 34 29 1329 47 28 226 8 28 198 7 Heater Duct Type 1200-00 BTU 1328 104 13 560 39 14 14 14 1 Tent, TEMPER 16' x 20' 199 24 8 Tent, TEMPER 16' x 20' CMS 8 8 8 8 1 8 1 8 17 2 Water Distribution Set 1329 243 5 5 5 1 5 5 1 5 5 Shelter, tactical, expandable one-side 1329 243 8 8 60 121 2 60 Shelter, tactical, expandable two-side 372 6 62 62 1 62 124 2 Battlefield Oxygen Systems 330 3 110 4950 45 110 1429 13 110 2862 26 Water distribution connection set Waste Waster Management Set Maintenance Set 99 3 333 | | 400 | 1.6 | 25 | | | | | | | | 2 | 24 | | Heater Duct Type 1200-00 BTU Tent, TEMPER 16' x 20' Tent, TEMPER 16' x 20' CMS Water Distribution Set Container, cargo reusable Shelter, tactical, expandable two-side Shelter, tactical, expandable two-side Stelter, tactical, expandable two-side Stelter, tactical, expandable two-side Stelter, tactical, expandable two-side Stelter, tactical, expandable two-side Shattlefield Oxygen Systems Water distribution connection set Water Management Set Maintenance Set Tank, Water Onion, 3000 gal. Heater Duct Type Portable 12000 1328 1329 243 5 6 8 8 8 8 1 1 8 17 2 7 6 6 62 62 62 1 62 1 62 1 62 1 62 | | | | | | 46
47 | 23
28 | | | | | | 28 | | Tent, TEMPER 16'x 20' CMS 67 8 8 8 1 8 17 2 Water Distribution Set 5 153 2 76 <t< td=""><td>Duct Type 1200-00 BTU</td><td>702</td><td>٥.</td><td>_,</td><td>1328</td><td>104</td><td>13</td><td></td><td></td><td></td><td></td><td></td><td>14</td></t<> | Duct Type 1200-00 BTU | 702 | ٥. | _, | 1328 | 104 | 13 | | | | | | 14 | | Water Distribution Set 1329 243 5 5 1 5 6 6 121 2 60 6 121 2 60 124 2 2 6 62 62 62 1 62 124 2 2 6 8 10 1429 13 110 2862 26 26 13 10 2862 26 26 10 14 13 110 2862 26 10 10 14 13 13 11 10 10 10 10 10 10 10 10 10 10 1 | | | | | | | 8 | | | | | | | | Container, cargo reusable 1329 243 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 6 6 121 2 60 60 121 2 60 124 2 2 124 2 2 124 2 2 124 2 2 124 2 2 124 2 2 2 124 2 2 2 124 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 4 2 2 3 | | | | | 67 | 8 | 8 | | | - | | 2 | 8 | | Shelter, tactical, expandable one-side 483 8 60 121 2 60 124 2 Shelter, tactical, expandable two-side 372 6 62 62 1 62 124 2 Battlefield Oxygen Systems 330 3 110 4950 45 110 1429 13 110 2862 26 Waster distribution connection set 40 3 13 3 13 3 13 3 13 3 13 3 13 3 14 2 2 <t< td=""><td></td><td></td><td></td><td></td><td>1329</td><td>2/13</td><td>5</td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | 1329 | 2/13 | 5 | | | | | | | | Shelter, tactical, expandable two-side 372 6 62 62 1 62 124 2 Battlefield Oxygen Systems 330 3 110 4950 45 110 1429 13 110 2862 26 Water distribution connection set 40 3 13 3 13 3 13 3 13 3 14 3 13 3 14 14 3 3 3 14 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 3 185 56 56 56 6 6 6 6 6 6 6 10 1 10 2 10 4 1 3 3 3 3 3 3< | | | | | | | | | | | | | | | Water distribution connection set 40 3 13 13 13 13 13 14 172 3 57 172 3 57 172 3 33 33 13 14 18 <td>r, tactical, expandable two-side</td> <td></td> <td></td> <td></td> <td></td> <td>6</td> <td></td> <td>62</td> <td>1</td> <td>62</td> <td>124</td> <td>2</td> <td>62</td> | r, tactical, expandable two-side | | | | | 6 | | 62 | 1 | 62 | 124 | 2 | 62 | | Waste Water Management Set 172 3 57 Maintenance Set 99 3 33 Tank, Water Onion, 3000 gal. 4 2 2 4 2 Heater Duct Type Portable 12000 46 14 3 185 56 | | 330 | 3 | 110 | 4950 | 45 | 110 | | | | | 26 | 111 | | Maintenance Set 99 3 33 Tank, Water Onion, 3000 gal. 4 2 2 4 2 Heater Duct Type Portable 12000 46 14 3 185 56 | | | | | | | | | 3 | 13 | | | | | Tank, Water Onion, 3000 gal. 4 2 2 4 2 Heater Duct Type Portable 12000 46 14 3 185 56 | | | | | | | | 172
99 | 3 | | | | | | Heater Duct Type Portable 12000 46 14 3 185 56 | Water Onion, 3000 gal. | | | | | | | 4 | 2 | 2 2 | | | 2 | | Surgical Shelter 2100 21 100 | | | | | | | | 46 | 14 | 1 3 | | 56 | 3 | | | al Shelter | | | | 2100 | 21 | 100 | Total 1682 14319 3632 3452 | Total | 1682 | | | 14319 | | | 3632 | | | 3452 | | | | Exhibit P-5a, Budget Procuremen | t History and Planning | | | | | | | Date:
F | ebruary 2 | :003 | |---|---------------------------------------|--------------------------------|------------------------|------------|---------------------------|---------------------------|---------------------------|------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | ет Туре: | | | em Nomenc
E MEDICAL SY | lature:
STEMS (DEPMEDS | S) - Non-med | ical (MX0003 | 3) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each |
Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | Air conditioner 54000 BTU 208V-AC 3PH | | | | | | | | | | | | FY 2002 | Keco Industries, Inc.
Florence, KY | C/FFP | Kelly AFB, TX | Feb-02 | Apr-02 | | | YES | | | | FY 2003 | Keco Industries, Inc.
Florence, KY | Option | Kelly AFB, TX | Feb 03 | Apr 03 | 144 | 11 | | | | | FY 2004
Tent, TEMPER 64' x 20' Medical | TBS | C/FFP | Warner Robbins AFB,GA | Feb 04 | Apr 04 | 45 | 11 | | | | | FY 2002 | CG Manufacturing
Phoenix, AZ | C/FFP | Philadelphia, PA | Dec-01 | Dec-02 | 16 | 25 | YES | | | | FY 2003 | CG Manufacturing
Phoenix, AZ | Option | Philadelphia, PA | Dec 02 | Dec 03 | 46 | 23 | | | | | FY 2004 | CG Manufacturing
Phoenix, AZ | Option | Philadelphia, PA | Dec-03 | Dec-04 | 9 | 24 | | | | | FY 2005 | CG Manufacturing
Phoenix, AZ | Option | Philadelphia, PA | Dec-04 | Dec-05 | 2 | 24 | | | | | Tent, TEMPER 64' x 20' Surgical | | | | | | | | | | ı | | FY 2002 | CG Manufacturing
Phoenix, AZ | C/FFP | DSCP, Philadelphia, PA | Dec-01 | Dec-02 | 34 | 29 | YES | | | | FY 2003 | CG Manufacturing
Phoenix, AZ | Option | Philadelphia, PA | Apr 03 | Dec 03 | 47 | 28 | | | | | FY 2004 | CG Manufacturing
Phoenix, AZ | Option | Philadelphia, PA | Apr-04 | Dec-04 | 8 | 28 | | | | | FY 2005 | CG Manufacturing
Phoenix, AZ | Option | Philadelphia, PA | Apr-05 | Dec-05 | 7 | 28 | | | | | Heater Duct Type 1200-00 BTU | | | | | | | | | | | | REMARKS: | | | | | | | | | | | | Exhibit P-5a, Budget Procurement | History and Planning | | | | | | | Date:
F | ebruary 2 | 003 | |---|---------------------------------------|--------------------------------|------------------------|------------|---------------------------|---------------------------|----------------------------|------------------------|------------------------|-----------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | em Type: | | | em Nomenc
E MEDICAL SY | lature:
'STEMS (DEPMEDS |) - Non-med | ical (MX0003 |) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | FY 2002 | Keco Industries, Inc.
Florence, KY | C/FFP | Kelly AFB, TX | Nov-02 | Apr-03 | | | YES | | | | FY 2003 | Keco Industries, Inc.
Florence, KY | Option | Kelly AFB, TX | Nov 03 | Apr 04 | 104 | 13 | | | | | FY 2004 | Choctaw Manufac & Dev
Hugo, OK | Option | Monmouth, NJ | Sep-01 | Feb-04 | 39 | 14 | | | | | FY 2005 | Choctaw Manufac & Dev
Hugo, OK | Option | Monmouth, NJ | Sep-01 | Feb-02 | 1 | 14 | | | | | Tent, TEMPER 16' x 20' | _ | | | | | | | | | | | FY 2002 | CG Manufacturing
Phoenix, AZ | C/FFP | DSCP, Philadelphia, PA | Dec-01 | Dec-02 | | | YES | | | | FY 2003 | CG Manufacturing
Phoenix, AZ | Option | DSCP, Philadelphia, PA | Dec-02 | Dec-03 | 24 | 8 | | | | | Tent, TEMPER 16' x 20' CMS | | | | | | | | | | | | FY 2002 | CG Manufacturing
Phoenix, AZ | C/FFP | DSCP, Philadelphia, PA | Dec-01 | Dec-02 | | | YES | | | | FY 2003 | CG Manufacturing
Phoenix, AZ | Option | DSCP, Philadelphia, PA | Dec-02 | Dec-03 | 8 | 8 | | | | | FY 2004 | CG Manufacturing
Phoenix, AZ | Option | Philadelphia, PA | Dec-03 | Dec-04 | 1 | 8 | | | | | FY 2005 | CG Manufacturing
Phoenix, AZ | Option | Philadelphia, PA | Dec-04 | Dec-05 | 2 | 8 | | | | | Water Distribution Set | | | | | | | | | | | | FY 2004 | TBS | C/FFP | Herlong, CA | Dec 03 | Sep 04 | 2 | 76 | | | | | Container, cargo reusable | REMARKS: | | | | | | | | | | | | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | em Type: | | | em Nomenc
E MEDICAL SY | lature:
STEMS (DEPMEDS | i) - Non-medi | cal (MX0003 | i) | |---|---|--------------------------------|------------------------|------------|---------------------------|---------------------------|---------------------------|------------------------|------------------------|------------------| | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | FY 2002 | Keco Industries, Inc.
Florence, KY | C/FFP | TACOM, Warren, MI | Dec-01 | Apr-02 | | | YES | | | | FY 2003 | Keco Industries, Inc.
Florence, KY | Option | TACOM, Warren, MI | Dec 02 | Apr 03 | 243 | 5 | | | | | FY 2004 | BertoliniJD Industries, Inc.
Harbor City, CA | C/FFP | TACOM, Warren, MI | Dec 03 | Dec 04 | 1 | 5 | | | | | Shelter, tactical, expandable one-side | | | | | | | | | | | | FY 2002 | Keco Industries, Inc.
Florence, KY | C/FFP | SBCCOM, Natick, MA | Dec-01 | Apr-02 | | | YES | | | | FY 2003 | Keco Industries, Inc.
Florence, KY | Option | SBCCOM, Natick, MA | Dec 02 | Apr 03 | 8 | 60 | | | | | FY 2004 | TBS | C/FFP | SBCCOM, Natick, MA | Dec 03 | Apr 03 | 2 | 60 | | | | | Shelter, tactical, expandable two-side | | | | | | | | | | | | FY 2002 | Keco Industries, Inc.
Florence, KY | C/FFP | SBCCOM, Natick, MA | Dec-01 | Apr-02 | | | YES | | | | FY 2003 | Keco Industries, Inc.
Florence, KY | Option | SBCCOM, Natick, MA | Dec 02 | Apr 03 | 6 | 62 | | | | | FY 2004 | TBS | C/FFP | SBCCOM, Natick, MA | Dec 03 | Apr 04 | 1 | 62 | | | | | FY 2005 | TBS | C/FFP | SBCCOM, Natick, MA | Dec 04 | Apr 05 | 2 | 62 | | | ı | | Battlefield Oxygen Systems | | | | | | | | | | ı | | FY 2002 | Keco Industries, Inc.
Florence, KY | C/FFP | DSCP, Philadelphia, PA | Apr-02 | Sep-02 | 3 | 110 | YES | | | | FY 2003 | Keco Industries, Inc.
Florence, KY | Option | DSCP, Philadelphia, PA | Apr 03 | Sep 03 | 45 | 110 | ı | | ppropriation/Budget Activity/Serial No:
ther Procurement, Army / 3 / Other support equipment | | Weapon Syste | em Type: | | P-1 Line Ito
DEPLOYABLE | | lature:
'STEMS (DEPMEDS) |) - Non-medi | cal (MX0003 | 3) | |---|--|--------------------------------|--|------------------|----------------------------|-------------|-----------------------------|------------------------|------------------------|-----------------| | BS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | FY 2004
FY 2005 | TBS
TBS | C/FFP
Option | DSCP, Philadelphia, PA
DSCP, Philadelphia, PA | Apr 04
Apr 05 | Apr 05
Apr 06 | 13
26 | 110
111 | | | | | Water distribution connection set
FY 2004 | TBS | C/FFP | Herlong, CA | Dec 03 | Dec 04 | 3 | 13 | | | | | Waste Water Management Set
FY 2004 | TBS | C/FFP | Herlong, CA | Dec | Dec | 3 | 57 | | | | | Maintenance Set FY 2004 | TBS | C/FFP | Herlong, CA | Dec | Dec | 3 | 33 | | | | | Tank, Water Onion, 3000 gal.
FY 2004
FY 2005 | Rubber Crafter of W VA, Inc
Rubber Crafter of W VA, Inc | C/FFP
Option | Warren, MI
Warren, MI | Dec
Dec | Dec
Dec | 2
2 | 2
2 | | | | | Heater Duct Type Portable 12000
FY 2004
FY 2005 | Engineered Air Sys Inc.
Engineered Air Sys Inc. | C/FFP
Option | Monmouth, NJ
Monmouth, NJ | Dec
Dec | Dec
Dec | 14
56 | 3
3 | | | | | Surgical Shelter | EMARKS: | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date:
F | ebruary 20 | 003 | |---|-------------------------|--------------------------------|-------------------------|------------|---------------------------|----------------------------|----------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syster | n Type: | | | em Nomencl
EMEDICAL SYS | lature:
STEMS (DEPMEDS) | - Non-medi | cal (MX0003) | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | FY 2003 | TBS | | In Advanced Development | | | 21 | 100 | REMARKS: | REMARKS: | | | | | | | | | | | | Ex | hibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Dε | ite: | F | Sebruary 2003 | | | | |
--|--|---------|----------|------------|-------------|---------------------|---------|------------|-----------|---------------|----------|-------|--|--| | Appropriation/Budget Ac
Other Procurement, Army /3 | | ent | | | | P-1 Item Nom
SHO | | ACT MAINTE | NANCE TRK | MTD (MYP) | (M61500) | | | | | Program Elements for Co | ode B Items: | | | Code:
A | Other Relat | ed Program El | ements: | | | | | | | | | Prior Years FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 To Complete Total Incomplete Proc Oty 4485 147 160 183 182 138 180 180 188 130 5 | | | | | | | | | | | | | | | | Proc Qty | 4485 147 160 183 182 138 180 180 188 130 | | | | | | | | | | | | | | | Gross Cost | 144.5 | 9.9 | 10.7 | 12.5 | 12.9 | 10.6 | 13.6 | 14.9 | 10.7 | | 254.2 | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | Net Proc (P-1) | 144.5 | 9.9 | 10.7 | 12.5 | 12.9 | 10.6 | 13.6 | 13.9 | 14.9 | 10.7 | | 254.2 | | | | Initial Spares | | | | | | | | | | | | | | | | Total Proc Cost | 144.5 | 9.9 | 10.7 | 12.5 | 12.9 | 10.6 | 13.6 | 13.9 | 14.9 | 10.7 | | 254.2 | | | | Flyaway U/C | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | The Shop Equipment, Contact Maintenance Vehicle (SECM), Truck Mounted, High Mobility Multi-Purpose Wheeled Vehicle (HMMWV) Heavy Variant (HHV) (M113)Extended Cargo Vehicle (ECV) is for general use and will provide improved cross-country mobile maintenance support to maneuver elements. The current, gasoline-engine M887 Dodge Truck and Commercial Utility Cargo Vehicle (CUCV) SECM's, are unable to traverse the terrain or maintain sufficient cross-country speed to keep up with support equipment while carrying tool and repair parts. The SECM will deploy to the site of disabled equipment to make repairs of all weapons systems and military equipment. The SECM will operate throughout the battlefield to include the Division Support Area (DSA), the Brigade Support Area (BSA), and the Unit Maintenance collection point (UMCP). The SECM will operate as far forward as behind the first terrain feature to the rear of the Forward Line of Own Troops (FLOT). Contact Maintenance teams using the SECM will perform repairs to equipment on-site in hours of daylight and darkness. These funds also support a Contact Maintenance Truck Heavy (CMTH) variant for Explosive Ordnance Disposal. None of these versions are in the field today. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### Justification: FY04/05 funds procures the SECM and EOD sets which provides a capability to transverse over all types of terrain. The Shop Equipment, Contact Maintenance is employed at the intermediate levels of maintenance to provide the capability of performing on-site repairs to disabled equipment. The SECM will replace not economically repairable, overaged shops (1500) mounted on the M880 series truck chassis for which spare and repair parts are no longer available. In addition, the 1986 CUCV version SECM is no longer supportable. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/E
Other Procurer
Other support o | nent, Army / 3 | | | | tem Nomenclature
CONTACT MAINTE | | (MYP) (M 6 1 | Weapon System 7
500) | Гуре: | Date:
Februa | nry 2003 | |--|----|---|----------------|----------|--|-------|------------------------------------|--|---------------------|---------------------------------|---------------------------------------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Hardware CMV Engineering Support (In-House) Quality Support Engineering Change Proposal (ECP) Fielding Hardware EOD Engineering Support (In-House) Quality Support Engineering Change Proposal (ECP) Fielding Management Expenditures SECM/EOD | A | 6580
98
47
25
385
3168
58
22
25
187
120 | 94
66 | 70
48 | 9216
100
50
25
171
2750
60
25
25
59
40 | 55 | 72
50 | 9782
102
53
25
230
2448
62
28
25
60
40 | 134 | 7351 | 10212
105
55
25
200
40 | 138 | 74 | | Total | | 10715 | | | 12521 | | | 12855 | | | 10637 | | | | Exhibit P-5a, Budget Proc | urement History and Planning | | | | | | | Date:
F | ebruary 2 | :003 | |---|--|--------------------------------|-------------------|------------|---------------------------|--------------------------|--------------------------|------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equ | ipment | Weapon Syst | ет Туре: | | | em Nomenc
NTACT MAINT | lature:
ENANCE TRK MT | D (MYP) (Me | 51500) | | | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | 1. Hardware CMV | | | | | | | | | | | | FY 2002 | Rock Island Arsenal
Rock Island, IL | Option | TACOM-Rock Island | JAN 02 | FEB 02 | 94 | 70 | Yes | | | | FY 2003 | Rock Island Arsenal
Rock Island, IL | Option | TACOM-Rock Island | JAN 03 | MAY 03 | 128 | 72 | Yes | | | | FY 2004 | Rock Island Arsenal
Rock Island, IL | Option | TACOM-ROck Island | NOV 03 | MAR 04 | 134 | 73 | Yes | | | | FY 2005 | Rock Island Arsenal
Rock Island, IL | Option | TACOM-ROck Island | NOV 04 | MAR 05 | 138 | 74 | Yes | | | | 1. Hardware EOD | | | | | | | | | | | | FY 2002 | Rock Island Arsenal
Rock Island, IL | Option | TACOM-Rock Island | JAN 02 | JAN 03 | 66 | 48 | Yes | | | | FY 2003 | Rock Island Arsenal
Rock Island, IL | Option | TACOM-Rock Island | JAN 03 | JAN 04 | 55 | 50 | Yes | | | | FY 2004 | Rock Island Arsenal
Rock Island, IL | Option | TACOM-Rock Island | NOV 03 | NOV 04 | 48 | 51 | Yes | EMARKS: Procurements are Indefinite | e Delivery Indefinite Quantity (IDIQ) work orders. | | | | | | | | | | | | FY 02 / 03 BUDGET PI | ROD | UCTION | SCE | IEDUL! | E | | | item N
P EQ | | | | NTE | NAN | CE TI | RK M | ITD (| (MYP |) (M | 51500 |)) | | į | Date: | | | Fel | oruary | / 2 003 | 3 | | | |----|--------------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|----------------|----------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | cal Y | ear 0 | 2 | | | | | | | | | I | iscal | Year | : 03 | | | | | | | | | | | S
E | PROC | ACCEP | BAL | _ | | _ | | | | | Cale | endar | Yea | r 02 | | | | | | | | Cale | ndar ` | Year | 03 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 1. | Hardware CMV | | | | | | | | | \dashv | | | \dashv | | | | | | | | | | \vdash | | | ╁ | | | + | | + | | | | | 1 | FY 01 | A | 90 | 66 | 24 | 10 | 10 | 4 | 0 | | | | 1 | FY 01 | NG | 146 | 0 | 146 | | | | 12 | 12 | 12 | 12 | 12 | 13 | 13 | 12 | 12 | 12 | 12 | 12 | | | | | | | | | | 0 | | | | 1 | FY 02 | A | 94 | 0 | 94 | | | | Α | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 3 7 | 7 | 7 | | | | | | | | 0 | | | | 1 | FY 03 | A | 128 | 0 | 128 | | | | | | | | | | | | | | | | Α | 1 | | | 1 | 2 1 | 1 1 | 1 1 | 1 11 | 72 | | | | 1 | FY 04 | A | 134 | 0 | 134 | L | | | 134 | | | | 1 | FY 05 | A | 138 | 0 | 138 | | | _ | | | _ | | | _ | | | | | | | | | | ┖ | | | ┸ | | \bot | 138 | | 1. | Hardware EOD | | | | | | | | | | | | | | | _ | | | | | | | | | | ┸ | | | L | | | | | | | 1 | FY 00 | A | 42 | 0 | |
 | _ | 4 | 4 | 4 | 4 | 4 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | \perp | | | ┸ | | \bot | 0 | | | | 1 | FY 00 | AR | 23 | 0 | | | | | | | | | | | | | | | | | 2 | 2 : | 2 2 | 2 : | 2 | 2 : | 2 | 2 | 2 2 | 5 | | | | 1 | FY 01 | A | 55 | 0 | 55 | | | | | | | | | | | | | | | | 4 | 1 4 | 4 4 | 4 4 | 4 | 4 4 | 4 | 5 | 5 5 | 16 | | | | 1 | FY 02 | A | 66 | 0 | 66 | | | | A | | | | | | | | | | | | ϵ | 5 (| 5 (| 5 (| 6 | 6 (| 6 | 5 | 5 5 | 15 | | | | 1 | FY 03 | A | 55 | 0 | 55 | | | _ | | | _ | | | _ | | | | | | | Α | | | ┺ | _ | _ | ┺ | | ┷ | 55 | | | | 1 | FY 04 | A | 48 | 0 | 48 | | | _ | | | _ | | | _ | | | | | | | L | | | ┺ | | | ┺ | _ | ┷ | 48 | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | ┸ | | | ┸ | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | ┸ | | | ┸ | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | ┸ | | | ┸ | ┖ | | | L | L | | | | | То | otal | | | | 1019 | 66 | 953 | 10 | 10 | 4 | 16 | 24 | 24 | 24 | 24 | 25 | 24 | 23 | 23 | 23 | 23 | 22 | 19 | 12 | 2 12 | 2 12 | 2 2 | 4 23 | 3 2 | 23 2 | 3 23 | 483 | | | | | | | | | | O
C | N
O | D
E | J
A | | M
A | A
P | | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | | | | J
U | J
U | A
U | | | | | | | | | | | | Т | V | C | N | В | R | R | | N | L | G | P | Т | V | С | N | В | R | | Y | N | L | G | | | | M | | | PR | ODUCT | ON RATES | | | MI | FR | | | | - 1 | | | IINLE | AD T | IME | | | MFR | | | TOTA | | | EMA | | | | | | | F | | | | | | | REACHED | Nun | _ | | | | _ | Pric | or 1 O | ct | A | fter 1 C |)ct | Af | fter 1 (| Oct | A | fter 1 | | _ | | | - | | g 1097 | A2. | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | , | | INITI | | _ | _ | | 1 | | | 5 | | | 5 | | | 10 | | K | eceip | of M | 1113 | Apr 0 | 2. | | | 1 | Rock Island Arsenal, Rock Island, IL | | 5.00 | | 20.00 | 40.00 | 6 | | _ | | RDER | | _ | | 1 | | | 1 | | | 4 | | | 5 | | 4 | | | | | | | | | | | | | | | | | ŀ | INITI | | \dashv | _ | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | | | RDER | - | - | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | ŀ | INITI | | + | \dashv | | | | | | | | | | | | | - | | | | | | | | _ | | | | | | | | | - | | RDER | | - | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | H | INITI | IAL
RDER | \dashv | \dashv | | | | | | | \vdash | | | | | | + | | | | | | | | | | | | | | | | | | INITI | | | - | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | ŀ | | RDER | _ | - | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KEUI | KDEK | | | | | | | | | | | | | | | 4_ | | | | | | | | | FY 04 / 05 BUDGET PR | ROD | UCTION | SCE | IEDUL] | E | | | tem N
P EQ | | | | INTE | NAN | CE T | RK M | ITD (| MYP |) (M6 | 61500 |) | | į | Date: | | | Fel | oruary | / 2003 | 3 | | | |----|--------------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|---------------| | | | | | | | | | | | | | | | ear (| | | | | | | | | | I | iscal | Year | 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | _ | | | | | Cal | endar | Yea | r 04 | | | | | | | | Cale | ıdar | Year | 05 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 1. | Hardware CMV | | | | | | | | | \dashv | | | \dashv | | | | | | | | | | | | | ╁ | + | + | ╁ | + | | | | | | 1 | FY 01 | A | 90 | 90 | 0 | | | | | | | | | | | | | | | | Г | | | Т | | | Т | | | 0 | | | | 1 | FY 01 | NG | 146 | 146 | 0 | | | | | | | | | | | | | | | | Г | | | Т | | | Т | | | 0 | | | | 1 | FY 02 | A | 94 | 94 | 0 | 0 | | | | 1 | FY 03 | A | 128 | 56 | 72 | 11 | 11 | 10 | 10 | 10 | 10 | 10 | | | | | | | | | | | | | | | Г | | | 0 | | | | 1 | FY 04 | Α | 134 | 0 | 134 | | A | | | | 4 | 4 | 14 | 14 | 14 | 14 | 14 | 13 | 13 | 13 | 13 | 3 4 | 4 | | | | | | | 0 | | | | 1 | FY 05 | Α | 138 | 0 | 138 | | | | | | | | | | | | | | A | | | | 1: | 5 1: | 5 1 | 5 1: | 5 1 | 5 15 | 5 15 | 33 | | 1. | Hardware EOD | 1 | FY 00 | A | 42 | 42 | 0 | 0 | | | | 1 | FY 00 | AR | 23 | 18 | 5 | 2 | 2 | 1 | | | | | | | | | | | | | | | | | | | L | | | 0 | | | | 1 | FY 01 | A | 55 | 39 | 16 | 5 | 5 | 6 | | | | | | | | | | | | | | | | | | | L | | | 0 | | | | 1 | FY 02 | A | 66 | 51 | 15 | 5 | 5 | 5 | | | | | | | | | | | | | | | | | | | L | | | 0 | | | | 1 | FY 03 | A | 55 | 0 | 55 | | | _ | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 4 | 4 | 4 | 4 | . 4 | | | | ┸ | | | ┸ | | | 0 | | | | 1 | FY 04 | A | 48 | 0 | 48 | | Α | _ | | | | | | | | | | | 8 | 8 | 8 | 3 1 | 8 8 | 8 | 8 | | ┸ | | | 0 | ┸ | | | ┸ | ┸ | | | ┸ | ┸ | | | ┸ | ┸ | | | ┸ | ┸ | | | ┸ | | | | | To | tal | | | | 1019 | 536 | 483 | 23 | 23 | 22 | 15 | 15 | 19 | 19 | 19 | 19 | 19 | 18 | 18 | 17 | 25 | 25 | 21 | 1.2 | 2 23 | 3 2: | 3 1 | 5 1: | 5 1 | 5 15 | 1.5 | 33 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | P | Α | J
U
N | J
U
L | | S
E
P | | | M | | | PR | ODUCT | ON RATES | | | MI | FR | | | | | | ADM | 4INLE | AD T | IME | | | MFR | | | TOTA | AL. | R | EMA | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | or 1 O | ct | Af | iter 1 C | Oct | Ai | fter 1 (| Oct | А | fter 1 | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | IAL | | | | 1 | | | 5 | | | 5 | | | 10 | | 1 | | | | | | | | 1 | Rock Island Arsenal, Rock Island, IL | | 5.00 | | 20.00 | 40.00 | 6 | 1 | | REO | RDER | | | | 1 | | | 1 | | | 4 | | | 5 | INIT | IAL | REO | RDER | INIT | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | _ | | | | | | 4 | | | | | | | | | | | | | | | | | _ | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | _ | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | REO! | RDER | | | | | | | | | | | | | | | _ | | | | | | | | | FY 06 / 07 BUDGET PRO | DI | UCTION | SCH | EDUL | E | | | | | nclatu
ITAC | | INTE | ENAN | CE T | RK M | ITD (| MYP |) (M 6 | 61500 |) | |] | Date: | | | Feb | ruary | 2003 | | | | |----|--------------------------------------|----|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fi | scal Y | Year (| 6 | | | | | | | | | F | iscal | Year | 07 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endar | Yea | r 06 | | | | | | | . (| Caler | dar Y | Year (|)7 | | | L
A | | | COST ELEMENTS M F R | 1 | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 1. | Hardware CMV | + | ┢ | \vdash | | | \vdash | | | | | 1 | I | FY 01 | A | 90 | 90 | 0 | | | | | | | | | | | | | | | | | | | Т | | | | П | | 0 | | | 1 | I | FY 01 | NG | 146 | 146 | 0 | | | | | | | | | | | | | | | | | | | Т | | | | П | | 0 | | | 1 | I | FY 02 | A | 94 | 94 | 0 | | | | | | | | | | | | | | | | | | | Т | | | | П | | 0 | | | 1 | I | FY 03 | A | 128 | 128 | 0 | | | | | | | | | | | | | | | | Г | | | Т | | | | П | | 0 | | | 1 | l | FY 04 | A | 134 | 134 | 0 | 0 | | | 1 | I | FY 05 | A | 138 | 105 | 33 | 12 | 6 | 5 | 5 | 5 | 0 | | 1. | Hardware EOD | 1 | l | FY 00 | A | 42 | 42 | 0 | 0 | | | 1 | I | FY 00 | AR | 23 | 23 | 0 | 0 | | |
1 | l | FY 01 | Α | 55 | 55 | 0 | 0 | | | 1 | I | FY 02 | A | 66 | 66 | 0 | 0 | | | 1 | I | FY 03 | A | 55 | 55 | 0 | | | | | | | | | | | | | | | | | | | L | | | | Ш | | 0 | | | 1 | I | FY 04 | A | 48 | 48 | 0 | | | | | | | | | | | | | | | | | | | L | | | | Ш | | 0 | | | | 4 | L | | | | Ш | | | | | | 4 | | | | | | | | | | | | Ш | | | | | | | | | | | | | | | | Ш | | | | | | 4 | | | | | | | | | | | | Ш | | | | | | | | | | | | | | | | Ш | | | | | | 4 | | | | | | | | | | | | Ш | | | | | | | | | | | | | | | | Ш | | | | | | 4 | ┡ | _ | | | Ш | | | | To | tal | | | | 1019 | 986 | 33 | 12 | 6 | 5 | 5 | 5 | | Ш | | | | | | | | | | | | | | | | Ш | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | DDUCTI | ON RATES | | | M | FR | | | | | | ADM | AINLE | AD T | IME | | | MFR | | | ТОТА | .L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | or 1 O | ct | Af | ter 1 C |)ct | At | fter 1 (| Oct | A | fter 1 (| Oct | 4 | | | | | | | | R | NAME/LOCATION | 4 | MIN. | 1 | -8-5 | MAX. | D+ | | 1 | INIT | | | | _ | 1 | | | 5 | | | 5 | | | 10 | | 4 | | | | | | | | 1 | Rock Island Arsenal, Rock Island, IL | 4 | 5.00 | | 20.00 | 40.00 | 6 | | | _ | ORDEF | 1 | | _ | 1 | | | 1 | | | 4 | | | 5 | | 4 | | | | | | | | | | + | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | + | | | | | | | | | ORDEF | l | | | | | | | | | | | | | | 1 | | | | | | | | | | + | | | | | | | | INIT | | , | | | | | | | | | | | | | | 1 | | | | | | | | | | + | | | | | | | | INIT | ORDEF | i. | | | | | | | | | | | | | | 1 | | | | | | | | | | + | | | | | | - | | | ORDEF | , | | _ | | | | | | _ | | | | | | 1 | | | | | | | | | | + | | | | | | | | INIT | | • | | | | | | | | | | | | | | 1 | | | | | | | | | | + | | | | | | 1 | | | ORDEF | l. | | | | | | | | | | | | | | 1 | - | | | | | | | | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | ite: | F | ebruary 2003 | | | |--|-------------|---------|----------|------------|--------------|--------------------|---------|--------------|-------------|--------------|-------------|------------| | Appropriation/Budget Act
Other Procurement, Army /3/0 | - | ent | | | | P-1 Item Nom
WE | | P, TRAILER M | TD (M62700) | | | | | Program Elements for Cod | le B Items: | | | Code:
A | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 1600 | 79 | 142 | 92 | 112 | 48 | 29 | 114 | 131 | 123 | | 2470 | | Gross Cost | 46.6 | 5.1 | 5.9 | 4.9 | 5.9 | 2.9 | 2.0 | 6.5 | 7.5 | 7.2 | | 94.5 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 46.6 | 5.1 | 5.9 | 4.9 | 5.9 | 2.9 | 2.0 | 6.5 | 7.5 | 7.2 | | 94.5 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 46.6 | 5.1 | 5.9 | 4.9 | 5.9 | 2.9 | 2.0 | 6.5 | 7.5 | 7.2 | | 94.5 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Welding Shop is a trailer-mounted, self-contained unit with provisions for safely accomplishing oxy-propylene braze welding, straight stick electric arc, metal inert gas, air carbon arc-cutting and flux-cored wire welding of ferrous and nonferrous metals. The welding shop provides all purpose welding in support of the Army in the field. Mobility is accomplished by using a 2 1/2 Ton Truck or a vehicle with a higher pulling payload capacity. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). ### Justification: FY04/05 procures Welding Shops to fill unit requirements throughout the Army. Approximately 300 systems in the field were produced in the late 60's, with a life expectancy of 13 years. These units, as well as approximately 185 fielded in the early 80's, are uneconomically repairable. The new system mission will require that the system operate throughout the battlefield to include the Division Support Area (DSA), the Brigade Support Area (BSA), and the Unit Maintenance Collection Point (UMCP). | Exhibit P-5, Weapon
OPA3 Cost Analysis | _ | Appropriation/B
Other Procuren
Other support of | nent, Army / 3 | | | P-1 Line It
WELDING | tem Nomenclature
SHOP, TRAILER M | e:
ITD (M62700) | | Weapon System | Гуре: | Date:
Februa | nry 2003 | |---|----|---|----------------|-------------|--|------------------------|-------------------------------------|--|-------|---------------|--|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Hardware | | \$000
4320 | Each
135 | \$000
32 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | 2. Hardware (Contractor TBS) 3. Engineering Support (In-House) 4. Quality Support 5. ECP 6.Fielding 7.Fielding 8. First Article 9.Management Expenditures | | 322
166
135
20
378
35
500
40 | 7 | 46 | 4094
168
136
15
371
160 | | 46 | 5123
170
137
15
268
160 | 109 | 47 | 2256
172
138
15
184
160 | 47 | 48 | | Total | | 5916 | | | 4944 | | | 5873 | | | 2925 | | | | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date:
F | ebruary 20 | 03 | |---|---|--------------------------------|-------------------|------------|----------------------------|-----------------------------|-----------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syster | n Type: | | P-1 Line Ite
WELDING SH | em Nomencl
OP, TRAILER N | | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | 1. Hardware | | | | | | | | | | | | FY 2002 | Power Mfg Inc.
Covington, TN | Option | TACOM-Rock Island | FEB 02 | AUG 02 | 135 | 32 | Yes | | | | 2. Hardware (Contractor TBS) | 2 0 7 1 1 2 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | | | | | FY 2002 | TBS
TBS | C/FFP | TACOM-Rock Island | JAN 03 | JUN 03 | 7 | 46 | YES | JUN02 | SEP02 | | FY 2003 | TBS
TBS | C/FFP | TACOM-Rock Island | JAN 03 | SEP 03 | 89 | 46 | YES | | | | FY 2004 | TBS
TBS | C/FFP | TACOM-Rock Island | DEC 03 | AUG 04 | 109 | 47 | YES | | | | FY 2005 | TBS
TBS | C/FFP | TACOM-Rock Island | DEC 04 | AUG 05 | 47 | 48 | YES | REMARKS: | FY 02 / 03 BUDGET PR | ROD | UCTION | SCH | [EDUL] | E | | | Item N
LDIN | | | | ER M | ITD (N | м627 | 00) | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----------|-------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------
---|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | _ | | | | | | | Cale | endar | Yea | r 02 | | | | | | | | | | Year (|)3 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 1. | Hardware | | | | | | | | | | | | | | | \dashv | | | | | | | | | | | | | Н | | | | | | | 1 | FY 01 | A | 79 | 0 | 79 | | | | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 6 | 6 | 6 | 5 | | | | | | | | | | | 0 | | | | 1 | FY 02 | A | 135 | 0 | 135 | | | | | A | | | | | | 9 | 11 | 11 | 11 | 12 | 12 | 12 | 2 12 | 12 | 12 | 11 | 10 | | | 0 | | 2. | Hardware (Contractor TBS) | FY 02 | A | 7 | 0 | 7 | | | | | | | | | | | | | | | | A | | | L | | 2 | | | 5 | 0 | | | | 2 | FY 03 | A | 89 | 0 | 89 | | | | | | | Ш | | _ | | | | | | | A | | | $oldsymbol{ol}}}}}}}}}}}}}}}}}$ | | | | | 3 | 86 | | | | | FY 04 | A | 109 | 0 | 109 | | | | | | | Ш | | _ | | | | | | | | | | L | | | | | | 109 | | <u> </u> | | 2 | FY 05 | A | 47 | 0 | 47 | | | | | | | Ш | | _ | | | | | | | | | | ╙ | _ | | | | | 47 | | <u> </u> | | | | | | | | | | | | | | Ш | | _ | | | | | | | | | | ╙ | _ | _ | | | | | | | L | | | L | _ | | | | | | | L | | | L | Ш | | _ | Ш | | _ | Ш | | _ | | | | | | | | | | L | Ш | | _ | | | | | | | | | | L | Ш | | _ | | | | | | | | | | L | Ш | | _ | _ | | | | | | | L | | | L | | | | | | | | To | al | | | | 466 | | 466 | | | | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 15 | 17 | 17 | 16 | 12 | 12 | 12 | 12 | 12 | 12 | 13 | 10 | | 8 | 242 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | DDUCTI | ON RATES | | | М | 1FR | | | | | | ADM | IINLE. | AD T | IME | | | MFR | | | ТОТА | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nu | mber | | | | | Pric | or 1 O | ct | Af | ter 1 O | ct | Af | iter 1 C | Oct | A | fter 1 (| Oct | | | | | ended | to ma | iintain | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | _ | 1 | INIT | IAL | | | | 0 | | | 6 | | | 6 | | | 12 | | pro | oduct | ion rat | tes. | | | | | 1 | Power Mfg Inc., Covington, TN | | 8.00 | | 14.00 | 27.00 | 20 | | 1 | REO | RDER | | | | 0 | | | 4 | | | 6 | | | 10 | | 1 | | | | | | | | 2 | TBS, TBS | | 8.00 | | 14.00 | 27.00 | 20 | | 2 | INIT | | | | | 0 | | | 15 | | | 5 | | L | 20 | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | 0 | | | 3 | | | 7 | | | 10 | | 1 | | | | | | | | <u> </u> | | | | | | | | | | INIT | | | | | | _ | | | | | | | | | | 1 | | | | | | | | <u> </u> | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | \vdash | | _ | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | \vdash | | | | | | | | 1 | | INIT | | | | | | - | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | FY 04 / 05 BUDGET PRO |)D | UCTION | SCH | IEDUL | E | | | | Nomer
G SHO | | | ER M | ITD (N | M627 | 00) | | | | | | | | Date | : | | F | ebru | ıary 2 | 003 | | | | |----|-------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------|----------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | cal Y | Year 0 | | | | | | | | | |] | | | ar 05 | | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | endar | Yea | | | | | | | | | _ | enda | _ | ar 05 | 5 | | _ | L
A | | | COST ELEMENTS 1 | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | [<i>A</i> | A I
P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 1. | Hardware | | | | | | | | | | | | | | | _ | | | | | | | | + | | + | + | + | \dashv | | | | | | | | 1 | FY 01 | A | 79 | 79 | 0 | | | | | | | | | \neg | | | | | | | Н | | | + | \top | \dashv | \dashv | | | | 0 | | | 1 | _ | FY 02 | A | 135 | 135 | 0 | | | | | | | | | | | | | | | | | | | + | | | ┪ | | | | 0 | | 2. | Hardware (Contractor TBS) | T | | | \neg | | | | | | | 2 | 2 | FY 02 | A | 7 | 7 | 0 | | | | | | | | | | | | | | | | | | | T | | | | | | | 0 | | | | 2 | FY 03 | A | 89 | 3 | 86 | 9 | 9 | 9 | 9 | 9 | 9 | 8 | 8 | 8 | 5 | 3 | | | | | | | | T | | | | | | | 0 | | | | 2 | FY 04 | A | 109 | 0 | 109 | | | A | | | | | | | | 5 | 9 | 10 | 10 | 1(| 1(| 0 1 | 0 1 | 0 | 10 | 9 | 8 | 8 | | | 0 | | | 2 | 2 | FY 05 | A | 47 | 0 | 47 | | | | | | | | | | | | | | | Α | ١ | | | | | | | | 8 | 8 | 31 | \Box | ┸ | ┸ | | | _ | _ | | | | | | | | | | ┸ | | | _ | Ш | | _ | | | | | | | | | | _ | | _ | _ | | | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | 4 | 4 | _ | _ | | | | | | | | _ | | | | | | | | | | | | | | _
| | | | | | | | | | 4 | 4 | _ | _ | | | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | 4 | _ | _ | _ | | | | | | | | _ | | | | | | | | | | | | \Box | | _ | | | | | | | | | | + | _ | _ | _ | | | | | | | | _ | | | | | | | | | | | | | | - | | | | | | | L | _ | _ | + | + | \dashv | - | | _ | _ | | | _ | _ | _ | | | | | | _ | _ | | _ | _ | | | | _ | _ | | _ | | | | | | | _ | | _ | _ | | | | | | То | tal | | | | 466 | 224 | 242 | 9 | 9 | 9 | 9 | 9 | 9 | 8 | 8 | 8 | 5 | 8 | 9 | 10 | 10 | 10 | 1(|) 1 | 0 1 | 0 | 10 | 9 | 8 | 8 | 8 | 8 | 31 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | . 1 | P , | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | ODUCTI | ON RATES | | | MI | FR. | | | | | | ADM | IINLE. | AD T | IME | | | MFR | | | TOT | AL | Т | REM | ARK | S | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Prio | or 1 O | ct | Af | ter 1 C | ct | Af | fter 1 (| Oct | Α | After 1 | Oct | _ | | | | | nded | o ma | intain | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | | INIT | ΊAL | | | | 0 | | | 6 | | | 6 | | | 12 | |] | produ | ictio | n rate | es. | | | | | 1 | Power Mfg Inc., Covington, TN | _ | 8.00 | | 14.00 | 27.00 | 20 | 1 | | REO | RDER | 1 | | | 0 | | | 4 | | | 6 | | | 10 | | 4 | | | | | | | | | 2 | TBS, TBS | _ | 8.00 | | 14.00 | 27.00 | 20 | 2 | | INIT | | | | | 0 | _ | | 15 | | | 5 | | | 20 | | 4 | | | | | | | | | | | _ | | | | | | | | | RDER | 1 | | | 0 | | | 3 | | | 7 | | \vdash | 10 | | 4 | | | | | | | | | | | _ | | | | | | | | INIT | | | | | | - | | | | | | | \vdash | | | 4 | | | | | | | | | | | _ | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | \dashv | | | | | | | | INIT | TAL
RDER | | | | | - | | | | | | | | | | 4 | | | | | | | | | | | - | \vdash | | | + | | | | | | | | | | | _ | | | | | | 1 | | INIT | TAL
RDER | | | | | \dashv | | | | | | | \vdash | | | + | | | | | | | | | | | | | | | | | | | KEU | NUEK | ` | | | | | | | | | | | | | | _ | | | | | | | | | | FY 06 / 07 BUDGET PR | OD | UCTION | SCH | [EDUL] | E | | | | Nomer
3 SHC | | | ER M | ITD (M | 16270 | 00) | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----|-------------------------------|-------------|--------|--------|-------------|----------------------|-----------------------|-------------|-------------|----------------| | | | | | | | | | | | | | Fis | cal Y | ear 06 | | | | | | | | | | F | iscal | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | _ | | | | | | | | ndar ' | | | | | | | | | | _ | | ear (| | | | L
A | | | COST ELEMENTS | M
F
R | FY | R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 1. | Hardware | | | | | | | | | | | \dashv | | | | \dashv | | | | | | | | | | H | \vdash | | Н | | | | | | | 1 | FY 01 | A | 79 | 79 | 0 | 0 | | | | 1 | FY 02 | A | 135 | 135 | 0 | 0 | | 2. | Hardware (Contractor TBS) | 2 | FY 02 | A | 7 | 7 | 0 | 0 | | | | 2 | FY 03 | A | 89 | 89 | 0 | | | | | | | | | | | | | | | | Ĺ | | | | | | | | | 0 | | | | 2 | FY 04 | A | 109 | 109 | 0 | | | | | | | | | | | | | | | | Ĺ | | | | | | | | | 0 | | | | 2 | FY 05 | Α | 47 | 16 | 31 | 8 | 8 | 8 | 7 | 0 | To | al | | | | 466 | 435 | 31 | 8 | 8 | 8 | 7 | O
C
T | N
O
V | D
E
C | J
A
N | Е | M
A
R | P | Α | U | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | ODUCTI | ON RATES | | | MI | ₹R | | | | | | ADM | INLEA | AD TI | IME | | | MFR | | | ТОТА | .L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Prio | r 1 Oc | et | Af | ter 1 O | ct | Af | ter 1 (| Oct | A | fter 1 (| Oct | | | | | ended | to ma | aintain | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | , | | INIT | IAL | | | | 0 | | | 6 | | | 6 | | | 12 | | pr | oduct | ion ra | tes. | | | | | 1 | Power Mfg Inc., Covington, TN | | 8.00 | | 14.00 | 27.00 | 20 | 1 | | REO | RDER | | | | 0 | | | 4 | | | 6 | | | 10 | | 1 | | | | | | | | 2 | TBS, TBS | | 8.00 | | 14.00 | 27.00 | 20 | 2 | | INIT | IAL | | | | 0 | | | 15 | | | 5 | | | 20 | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | 0 | | | 3 | | | 7 | | | 10 | | 1 | | | | | | | | | | | | | | | | | | INIT | | | _ | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | _ | | | RDER | | _ | | | _ | | | | | | | _ | | | 4 | | | | | | | | _ | | | | | | | | | | INIT | | | _ | | | _ | | | | | | | | | | 1 | | | | | | | | _ | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | _ | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | Exh | nibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | te: | F | February 2003 | | | |---|-------------|---------|----------|----------|--------------|---------------------|---------|-----------------------|--------------|---------------|-------------|------------| | Appropriation/Budget Act
Other Procurement, Army /3/ | | ent | | | | P-1 Item Nom
ITE | | AN \$5.0M (M <i>e</i> | AINT EQ) (MI | L5345) | | | | Program Elements for Co | de B Items: | | | Code: | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 100.2 | 5.0 | 2.3 | 5.4 | 4.0 | 3.6 | 5.7 | 6.7 | 8.1 | 8.0 | | 149.1 | | Less PY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Plus CY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Net Proc (P-1) | 100.2 | 5.0 | 2.3 | 5.4 | 4.0 | 3.6 | 5.7 | 6.7 | 8.1 | 8.0 | | 149.1 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 100.2 | 5.0 | 2.3 | 5.4 | 4.0 | 3.6 | 5.7 | 6.7 | 8.1 | 8.0 | | 149.1 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Army uses major shop equipment maintenance organizations tasked with maintaining and repairing combat and tactical weapon systems. Demolition Equipment Set, Explosive Electric & Non Electric is used by Engineering, Explosive Ordnance Disposal & Special Forces for rendering safe unexploded devices, and various other missions requiring explosive detonation. Torch Outfit, Cutting & Welding Organization Maintenance, Set 5, is required for performance of cutting and welding operations at the organizational level for track and wheel vehicles. Shop Set, Spare Part Storage, Field Maintenance (FM)provide the necessary equipment for the storage and security of authorized repair parts. Shop equipment, Machine Shop, Field Maint, Heavy Supply provides the necessary components and basic accessories for common field maintenance machine operations. Shop Equip, Radiator Test and Repair, FM, Composite, Shop Set B, provides the special tools and equipment for testing and repair of radiators at the organizational level. Shop Equipment, Machine Shop, Field Maint, Basic, Less Power the necessary components to perform duties associated with Machine Shop Field Maintenance. Tool Set, Light Engineer, Squad provides necessary components for performing basic engineering functions at forward deployed, remote, wilderness areas. Shop Equipment, Machine Field Maintenance, Heavy provides necessary components for performing basic engineering functions at forward deployed, remote, wilderness areas. Shop Equipment, Machine Field Maintenance, Heavy provides necessary components for performing basic engineering functions at forward deployed, remote, wilderness areas. Shop Equipment, Machine Field Maintenance, Heavy provides necessary components for performing basic engineering functions at forward deployed, remote, wilderness areas. Shop Equipment, Machine Field Maintenance, Heavy provides
necessary components for performing basic engineering functions at forward deployed, remote, wilderness areas. Shop Equipment to rebuild engines at the organ ### **Justification:** FY2004/2005 funds will procure SATS which will consolidate antiquated common automotive tool sets into a single standardized, mobile, rapid inventory, deployable, tool set that supports all levels of automotive maintenance. The SATS will modernize through the elimination of obsolete and redundant tools. Where feasible, the Army will leverage commercial technological advances to upgrade components with modern tools. It will Support transition to the Force XXI/I BDE Maintenance Concept. SATS will enhance Strategic Responsiveness--Meet Deployment Timelines due to mobility. It will Right-Size Combat Zone CS/CSS Footprint by reduced size and elimination of SKOs. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support o | nent, Army / 3 | | | | tem Nomenclature
SS THAN \$5.0M (M. | e:
AINT EQ) (ML5345 |) | Weapon System T | Гуре: | Date:
Febru | ary 2003 | |--|--------|--|----------------|----------|-----------|-------|--|------------------------|-------|-----------------|-----------|----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Demolition Equip Set, Expl Elec/Non Elec
1375-00-047-3750 | A | 287 | 152 | 2 | 2 | 1 | 2 | | | | | | | | Torch Outfit, Cut & Weld Org Maint Set5
4940-00-357-7778 | Α | 20 | 10 | 2 | 2 | 1 | 2 | | | | | | | | Shop Set, Spare Part Storage Field Set1 4940-01-476-2320 | Α | 386 | 130 | 3 | 7 | 1 | 7 | | | | | | | | Shop Equip Mach Shop Hvy Suppl 1
3470-00-754-0739 | Α | | | | 53 | 1 | 53 | | | | | | | | Shop Equip Radiator Test & Repair FM 4910-00-071-0747 | A | 21 | 1 | 21 | 22 | 1 | 22 | | | | | | | | Shop Equip, Machine Shop Field Basic 3470-00-754-0708 | A | 54 | 1 | 54 | 56 | 1 | 56 | | | | | | | | Tool Set Light Engineer Squad
5180-00-900-8559 | Α | 15 | 5 | 3 | | | | | | | | | | | Measuring Tool Set Machinist Set 6
5280-00-278-9919 | Α | 6 | 3 | 2 | | | | | | | | | | | Power Plant Shelter Set
4940-00-089-5280 | A | 240 | 1 | 240 | 148 | 1 | 148 | 100 | | 100 | 400 | | 400 | | System Support
Machine Milling
3417-00-624-4254 | A
A | 91
250 | 1
10 | 91
25 | 120 | 5 | 24 | 100 |] | 100 | 100 | 1 | 100 | | Machine Welding 3431-00-235-4728 | A | 300 | 60 | 5 | 240 | 40 | 6 | | | | | | | | Lathe, Engine 3416-01-030-8195 | Α | 320 | 20 | 16 | 180 | 10 | 18 | | | | | | | | Brake Machine, Sheet 3441-00-265-7137 | Α | 18 | 5 | 4 | | | | | | | | | | | Milling Machine
3417-00-494-9573 | Α | 120 | 4 | 30 | | | | | | | | | | | Lathe, Engine 3416-00-727-3508 | A | 140 | 2 | 70 | 70 | 1 | 70 | | | | | | | | Saw, Power Hack
3405-00-812-1593 | A | 57 | 5 | 11 | | | | | | | | | | | Standard Automotive Tool Set 4910-01-490-6453 | | | | | | | | 3902 | 30 | 131 | 3540 | 27 | 131 | | AVCRAD ARBG (Congress Plus-Up)
System Support | | | | | 4525 | 1 | 4525 | Total | | 2325 | | | 5425 | | | 4002 | | | 3640 | | | | BS Cost Elements: | Contractor and Location | | | | TIEMS LESS | ГНАN \$5.0M (N | IAINT EQ) (ML534 | 5) | | | |--|--|--------------------------------|-------------------|------------|---------------------------|----------------|------------------|------------------------|------------------------|------------------| | | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | Demolition Equip Set, Expl Elec/Non Elec | | | | | | | | | | | | FY 2002 | Rock Island Arsenal
Rock Island, IL | REQN/FP | TACOM-Rock Island | Oct 01 | Nov 01 | 152 | 2 | Yes | | | | FY 2003 | Rock Island Arsenal
Rock Island, IL | REQN/FP | TACOM-Rock Island | Oct 02 | Nov 02 | 1 | 2 | Yes | | | | Forch Outfit, Cut & Weld Org Maint Set5 | | | | | | | | | | | | FY 2002 | Rock Island Arsenal
Rock Island, IL | REQN/FP | TACOM-Rock Island | Oct 01 | Nov 01 | 10 | 2 | Yes | | | | FY 2003 | Rock Island Arsenal
Rock Island, IL | REQN/FP | TACOM-Rock Island | Oct 02 | Nov 02 | 1 | 2 | Yes | | | | Shop Set, Spare Part Storage Field Set1 | | | | | | | | | | | | FY 2002 | Rock Island Arsenal
Rock Island, IL | C/FFP | TACOM-Rock Island | Oct 01 | Nov 01 | 130 | 3 | Yes | | | | FY 2003 | Rock Island Arsenal
Rock Island, IL | C/FFP | TACOM-Rock Island | Oct 02 | Nov 02 | 1 | 7 | Yes | | | | Shop Equip Mach Shop Hvy Suppl 1 | | | | | | | | | | | | FY 2003 | Rock Island Arsenal
Rock Island, IL | REQN/FP | TACOM-Rock Island | Oct 02 | Nov 02 | 1 | 53 | Yes | | | | Shop Equip Radiator Test & Repair FM | | | | | | | | | | | | FY 2002 | Rock Island Arsenal
Rock Island, IL | REQN/FP | TACOM-Rock Island | Oct 01 | Nov 01 | 1 | 21 | Yes | | | | FY 2003 | Rock Island Arsenal
Rock Island, IL | REQN/FP | TACOM-Rock Island | Oct 02 | Nov 02 | 1 | 22 | Yes | | | | Shop Equip, Machine Shop Field Basic | | | | | | | | | | | REMARKS: | Exhibit P-5a, Budget Procuremen | t History and Planning | _ | | | | | | F | ebruary 2 | 003 | |---|---|--------------------------------|--------------------|------------|---------------------------|-------------|------------------------------|------------------------|------------------------|-----------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | em Type: | | P-1 Line It | | lature:
MAINT EQ) (ML5345 |) | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | FY 2002 | Rock Island Arsenal
Rock Island, IL | REQN/FP | TACOM-Rock Island | Oct 01 | Nov 01 | 1 | 54 | Yes | | | | FY 2003 | Rock Island Arsenal
Rock Island, IL | REQN/FP | TACOM-Rock Island | Oct 02 | Nov 02 | 1 | 56 | Yes | | | | Tool Set Light Engineer Squad | | | | | | | | | | | | FY 2002 | Rock Island Arsenal
Rock Island, IL | REQN/FP | TACOM-Rock Island | Oct 01 | Nov 01 | 5 | 3 | Yes | | | | Measuring Tool Set Machinist Set 6 | | | | | | | | | | | | FY 2002 | Rock Island Arsenal
Rock Island, IL | REQN/FFP | TACOM-Rock Island | Oct 01 | Nov 01 | 3 | 2 | Yes | | | | Power Plant Shelter Set | | | | | | | | | | | | FY 2002 | Rock Island Arsenal
Rock Island, IL | REQN/FP | TACOM-Rock Island | Oct 01 | Nov 01 | 1 | 240 | Yes | | | | FY 2003 | Rock Island Arsenal
Rock Island, IL | REQN/FP | TACOM-Rock Island | Oct 02 | Nov 02 | 1 | 148 | Yes | | | | System Support | | | | | | | | | | | | FY 2002 | Rock Island Arsenal
Rock Island, IL | PWD | TACOM- Rock Island | Oct 02 | nov 03 | 1 | 91 | No | | | | FY 2004 | Rock Island Arsenal
Rock Island, IL | PWD | TACOM- Rock Island | Oct 03 | Nov 03 | 1 | 100 | No | | | | FY 2005 | Rock Island Arsenal
Rock Island, IL | PWD | TACOM-Rock Island | Oct 04 | Nov 04 | 1 | 100 | No | | | | Machine Milling | | | | | | | | | | | | FY 2002 | Bridgeport Machine, Inc
Bridgeport, CT | C/FFP | TACOM-Rock Island | Oct 01 | Nov 01 | 10 | 25 | Yes | | | | | | | | | | | | | | | REMARKS: | Exhibit P-5a, Budget Procuremen | nt History and Planning | | | | | | | F | ebruary 2 | 003 | |---|--|--------------------------------|-------------------|------------|---------------------------|-----------------------------|------------------------------|------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | em Type: | | | em Nomenc
THAN \$5.0M (M | lature:
IAINT EQ) (ML534: | 5) | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | FY 2003 | Bridgeport Machine, Inc
Bridgeport, CT | C/FFP | TACOM-Rock Island | Oct 02 | Nov 02 | 5 | 24 | Yes | | | | Machine Welding | | | | | | | | | | ı | | FY 2002 | Defense Logistics Agency
Richmond, VA | MIPR | TACOM-Rock Island | Oct 01 | Nov 01 | 60 | 5 | Yes | | | | FY 2003 | Defense Logistics Agency
Richmond, VA | MIPR | TACOM-Rock Island | Oct 02 | Nov 02 | 40 | 6 | Yes | | | | Lathe, Engine | | | | | | | | | | ı | | FY 2002 | Machinery Group Inc.
Huntington Beach, CA | C/FFP | TACOM-Rock Island | Oct 01 | Nov 01 | 20 | 16 | Yes | | | | FY 2003 | Machinery Group Inc.
Huntington Beach, CA | C/FFP | TACOM-Rock Island | Oct 02 | Nov 02 | 10 | 18 | Yes | | | | Brake Machine, Sheet | | | | | | | | | | ı | | FY 2002 | TBS | C/FFP | TACOM-Rock Island | Oct 02 | Nov 02 | 5 | 4 | Yes | | ı | | Milling Machine | | | | | | | | | | ı | | FY 2002 | TBS | C/FFP | TACOM-Rock Island | Oct 02 | Jan 02 | 4 | 30 | Yes | | ı | | Lathe, Engine | | | | | | | | | | ı | | FY 2002 | TBS | C/FFP | TACOM-Rock Island | Oct 02 | Nov 02 | 2 | 70 | Yes | | ı | | FY 2003 | TBS | C/FFP | TACOM-Rock Island | Oct 03 | Nov 03 | 1 | 70 |
Yes | | ı | | Saw, Power Hack | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date:
F | ebruary 20 | 003 | |---|-------------------------|--------------------------------|-------------------|------------------|---------------------------|-------------|-----------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syster | n Type: | | P-1 Line Ito | | ature:
AINT EQ) (ML5345) | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | FY 2002
Standard Automotive Tool Set | | C/FFP | | Oct 01 | Nov 01 | 5 | 12 | Yes | | | | FY 2004
FY 2005
AVCRAD ARBG (Congress Plus-Up) | | C/FFP
C/FFP | | Oct 03
Oct 04 | Dec 03
Dec 04 | 30
27 | 130
131 | No
No | | | | FY 2003
System Support | TBS | C/FFP | TACOM-Rock Island | Feb 04 | Mar 04 | 1 | 4525 | No | REMARKS: | Exhi | ibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | nte: | F | February 2003 | | | |--|---------------------------|---------|----------|------------|-------------|---------------------|---------|------------|----------------|---------------|-------------|------------| | Appropriation/Budget Action Other Procurement, Army /3/O | - | ent | | | | P-1 Item Non
GRA | | MTZD, HVY, | , 6X4 (CCE) (I | R03800) | | | | Program Elements for Code 06 | e B Items:
04804A DH01 | | | Code:
B | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | 13 | | 23 | 69 | 69 | 101 | 44 | | 319 | | Gross Cost | | | | 3.7 | | 5.2 | 14.5 | 14.8 | 22.4 | 10.0 | | 70.6 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | | 3.7 | | 5.2 | 14.5 | 14.8 | 22.4 | 10.0 | | 70.6 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | | 3.7 | | 5.2 | 14.5 | 14.8 | 22.4 | 10.0 | | 70.6 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Graders are used by Combat Heavy Construction Battalions and Construction Support Companies in support of horizontal construction projects. The heavy duty grader is diesel-engine driven, pneumatic tired, with articulated frame steering. It is equipped with a power shift transmission, fully enclosed cab, hydraulically operated blade and scarifier. The grader may be driven from one field/work site to another. The grader is used for grading, shaping, bank sloping, ditching, scarifying and general construction and maintenance of roads and airfields. This system supports the Objective Force of the Transformation Campaign Plan (TCP). ### **Justification:** FY05 procures twenty-three graders which will replace graders that were purchased in 1984. The entire current fleet has exceeded its planned useful life of 15 years. It has been determined that a Service Life Extension Program is not cost effective and replacement with new graders is required. The Army's Authorized Objective is 721. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/Budget Activity/Serial No. Other Procurement, Army / 3 / Other support equipment FY 02 | | | | P-1 Line I
GRADER, I | tem Nomenclature
ROAD MTZD, HVY | e:
7, 6X4 (CCE) (R038 | (00) | Weapon System | Гуре: | Date:
Februa | nry 2003 | |---|----|---|-------|----------|-----------|-------------------------|------------------------------------|--------------------------|-------|---------------|-----------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Grader, Mtzd, Hvy (R03801) | | | | | 3688 | 13 | 284 | | | | 5187 | 23 | 226 | | Total | | | | | 3688 | | | | | | 5187 | | | | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion Sh | eet | Da | ite: | F | February 2003 | | | |--|----------------------------|---------|----------|------------|-------------|---------------------|---------|---------------|---------|---------------|-------------|------------| | Appropriation/Budget Act
Other Procurement, Army /3/6 | | ent | | | | P-1 Item Nor
GRA | |), HVY (R0380 | 1) | | | | | Program Elements for Coo | de B Items:
604804ADH01 | | | Code:
B | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | 13 | | 23 | 69 | 69 | 101 | 44 | | 319 | | Gross Cost | | | | 3.7 | | 5.2 | 14.5 | 14.8 | 22.4 | 10.0 | | 70.6 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | | 3.7 | | 5.2 | 14.5 | 14.8 | 22.4 | 10.0 | | 70.6 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | | 3.7 | | 5.2 | 14.5 | 14.8 | 22.4 | 10.0 | | 70.6 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Graders are used by Combat Heavy Construction Battalions and Construction Support Companies in support of horizontal construction projects. The heavy duty grader is diesel-engine driven, pneumatic tired, with articulated frame steering. It is equipped with a power shift transmission, fully enclosed cab, hydraulically operated blade and scarifier. The grader may be driven from one field/work site to another. The grader is used for grading, shaping, bank sloping, ditching, scarifying and general construction and maintenance of roads and airfields. This system supports the Objective Force of the Transformation Campaign Plan (TCP). ### Justification: FY05 procures twenty-three graders which will replace graders that were purchased in 1984. The entire current fleet has exceeded its planned useful life of 15 years. It has been determined that a Service Life Extension Program is not cost effective and replacement with new graders is required. The Army's Authorized Objective is 721. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/I
Other Procure
Other support | ment, Army / | | | P-1 Line I
GRADER, | tem Nomenclature
MTZD, HVY (R038) | e:
01) | | Weapon System | Гуре: | Date:
Februa | ary 2003 | |--|----|---|--------------|----------|---|-----------------------|--------------------------------------|-----------|-------|---------------|---|-----------------|--------------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Hardware Engineer Change Orders Documentation Testing Engineering Support Program Management Support System Fielding Support | B | \$000 | Each | \$000 | \$000
2210
72
421
300
125
482
78 | Each
13 | \$000
170 | \$000 | Each | \$000 | \$000
4140
190
131
496
230 | Each | \$000
180 | | Total | | | | | 3688 | | | | | | 5187 | | | | Exhibit P-5a, Budget Procure | ment History and Planning | | | | | | | Date:
F | ebruary 20 | 003 | |--|---------------------------|--------------------------------|-----------------|------------------|---------------------------|----------------------------|-----------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipmen | nt | Weapon Syste | т Туре: | | | em Nomenc
ZD, HVY (R038 | | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Hardware FY 2003 FY 2005 | TBS TBS | C/FP 5 (1)
C/FP 5(2) | TACOM TACOM | Dec 03
Jan 05 | July 04
July 05 | 13
23 | 170
180 | Yes | Jan 03 | July 03 | | REMARKS: | FY 03 / 04 BUDGET PF | ROD | UCTION | SCH | IEDUL | E | | P-1 I
GRA | | | | re:
VY (R | R0380 | 01) | | | | | | | | |] | Date: | | | Feb | ruary : | 2003 | | | | |-----|----------------------|--------|--------|--------|-------------|----------------|----------------|--------------------|-------------|-------------|-------------
--------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | Ţ | | | | M | FY | S
E | PROC
QTY | ACCEP
PRIOR | BAL
DUE | | N. | Б | , | Б | 24 | ۸ | | endar | | | c | 0 | NT. | Б | , | Б | | | | ear 0 | | | | L
A
T | | | COST ELEMENTS | F
R | 11 | R
V | Each | TO
1 OCT | AS OF
1 OCT | O
C
T | N
O
V | D
E
C | A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | E
R | | ш | ırdware | - | | | | | | | | 110 | nuwaie | 1 | FY 03 | A | 13 | 0 | 13 | | | | | | | | | | | | | | | А | | | | Н | | | 3 | 5 | 5 | 0 | | | | 1 | FY 05 | A | 23 | 0 | 23 | ت | J | J | 23 | ┡ | | | | | | | | _ | ┡ | - | Н | Н | Г | ┡ | | | | | | | | _ | _ | | | ┡ | | | | | | | | _ | ┢ | Н | Н | | | | | | | | То | tal | | | | 36 | | 36 | | | | | | | | | | | | | | | | | | | Г | | | 3 | 5 | 5 | 23 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | MI | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | or 1 O | ct | Af | ter 1 O | ct | Af | ter 1 C | Oct | A | fter 1 (| Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | 1 | INIT | | | | | 12 | | | 14
2 | | | 7 | | | 21
9 | | 1 | | | | | | | | 1 | TBS | | 5.00 | | 20.00 | 40.00 | 10 | | | | RDER | | | | 0 | | | 2 | | | / | | | 9 | | 1 | | | | | | | | | | | | | | | | INITIAL
REORDER | | | 1 | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | INITIAL | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | REORDER | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INITIAL | | | | | | _ | | | | | | | _ | | | 1 | | | | | | | | | | | | | | | | | | REORDER | | | | | - | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | INITIAL
REORDER | | | | | \dashv | | | | | | | \vdash | | | 1 | REORDER | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | FY 05 / 06 BUDGET PR | OD | UCTION | SCH | EDUL | E | | | | Nomen
, MTZ | | re:
VY (R | .0380 |)1) | | | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----|----------------------|-------------|--------|--------|-------------|----------------------|-----------------------|--------------------|-------------|----------------|-------------|--------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | cal Y | Year 05 | | | | | | | | | | F | iscal | | | | | | | Ţ | | | | M | EV | S
E | PROC | ACCEP | BAL | _ | | | | | | | | ndar | | | | | | | | | | _ | | ear (| | | | L
A | | | COST ELEMENTS | M
F
R | FY | R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware | | | | | | | | | | | \dashv | | \vdash | | \dashv | \dashv | | | | | | \vdash | | | H | \vdash | | H | | | | | | | 1 | FY 03 | A | 13 | 13 | 0 | | | | | | | | | | | | | | | | | | | Г | | | | | | 0 | | | | 1 | FY 05 | A | 23 | 0 | 23 | | | | A | | | | | | 5 | 5 | 5 | 5 | 3 | | | | | | | | | | | 0 | _ | _ | | | | | | | | | | L | _ | _ | _ | | | | _ | | | 4 | - | _ | | | | | | L | | _ | ┡ | | | | | | | | | | | | | | | | _ | | | | | | | _ | _ | | | | | | | | | | ┡ | \dashv | - | | | | | | | H | | | ⊢ | | | | | | | | | | | | | | | | _ | | | | | | | _ | _ | | | | | | | | | | ⊢ | | | | | | | | _ | | | | | | | | \vdash | | | | | | | \dashv | \dashv | - | | | | | | Н | | | Н | + | \dashv | | | | | | | | | | Н | | | | | | | | | | | | | | | | \vdash | | | | | | | _ | _ | | | | | | | Н | | | Н | \dashv | \dashv | | | | | | | | | | Н | | | | | | | | | | | | | | | | \vdash | | | | | | | | _ | | | | | | | Н | | | Н | \neg | | | | | | | | | | Т | | | | | | | | То | tal | | | | 36 | 13 | 23 | | | | | | | | | | 5 | 5 | 5 | 5 | 3 | | | | | | | | | | | | | | · | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | Е | M
A
R | P | Α | U | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | INLEA | AD TI | IME | | | MFR | | | ТОТА | .L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Prio | r 1 Oc | et | Aft | ter 1 O | ct | A | fter 1 (| Oct | A | fter 1 (| Oct | 1 | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | , | 1 | INIT | | | | _ | 12 | | | 14 | | | 7 | | | 21 | | 1 | | | | | | | | 1 | TBS | | 5.00 | | 20.00 | 40.00 | 10 | | | | RDER | | | | 0 | | | 2 | | | 7 | | | 9 | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | _ | | | | | | | _ | | | - | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | \vdash | | | 4 | | | | | | | | | | | | | | | | INITIAL
REORDER | | | | | | | \dashv | | | | | | | \vdash | | | 1 | | | | | | | | | | | | | | | | | REORDER
INITIAL | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INITIAL
REORDER | | | | | | | | | | | | | | \vdash | | | 1 | | | | | | | | | | | | | | | | | REORDER INITIAL | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INITIAL
REORDER | | | | | | $\overline{}$ | | | | | | | Н | | | 1 | _ | | | _ | | | | | | | | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | ate: | F | February 2003 | | | |--|-----------------------------|---------|----------|----------|-------------|---------------------|---------|-----------|----------|---------------|-------------|------------| | Appropriation/Budget Act
Other Procurement, Army /3/0 | • | ent | | | | P-1 Item Nom
SCR | | RTHMOVING | (RA0100) | | | | | Program Elements for Coo | le B Items:
504804A DH01 | | | Code: | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 133.2 | | 14.1 | 11.2 | | 0.3 | | 14.7 | 3.1 | 7.8 | | 184.3 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 133.2 | | 14.1 | 11.2 | | 0.3 | | 14.7 | 3.1 | 7.8 | | 184.3 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 133.2 | | 14.1 | 11.2 | | 0.3 | | 14.7 | 3.1 | 7.8 | | 184.3 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The 11-Cu Yd Scraper will be used by Airborne/Airmobile Combat Engineering Units for earthmoving work such as construction and maintenance of roads and airfields. It has a heaped capacity of eleven cubic yards and can be transported in two sections by helicopter. It can also be loaded and rigged on an air delivery platform, and delivered by low velocity airdrop. The 14-18-Cu Yd Scraper will be used by Combat Heavy Construction Battalions and Construction Support
Companies. The 14-18 Cu Yd Scraper is a self-propelled, open bowl, two axle, single diesel engine driven, articulated frame steer vehicle with pneumatic tires. The loading capacity is 14 cubic yards struck, and 18 cubic yards heaped. Normal mode of operation is to use a push tractor to maximize production. The self-propelled scraper can work alone and self load, but at reduced production capacity. The scraper provides a hauling and dumping capability to perform efficient earthmoving tasks in support of earthmoving projects. These systems support the Objective Force of the Transformation Campaign Plan (TCP). #### Justification: The Scrapers are required for the airborne/airmobile combat engineering units to build and maintain roads, airfields and facilities to support the tactical mission. The Scraper provides the Combat Engineer with essential equipment to perform their road building and site preparation mission in offensive, defensive, and rear area combat operations, and in support of Rapid Deployment Force missions. This requirement is based on the mission to create maneuver opportunities in support of all airborne and airmobile combat operations, Operations Other Than War (OOTW), and Stability and Support Operations (SASO). This equipment is critical towards insuring combat readiness and fleet mobilization. FY03 will complete the Army's Acquisition Objective. Funding initiates the Heavy Scraper program, which replaces the current inventory of scrapers that are past their planned useful life of 15 years. Because of their age (purchased in 1984) Operation and Support (O&S) costs has become excessive and parts availability has become an issue. New technology improvements will make the new equipment safer, cheaper to operate, Manpower Personnel Integration (MANPRINT) friendly, easier to maintain, and environmentally compliant. The Army's Acquisition Objective is 654. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support | nent, Army / 3 | | | P-1 Line I
SCRAPERS | tem Nomenclaturo
S, EARTHMOVINC | e:
6 (RA0100) | | Weapon System | Гуре: | Date:
Febru | ary 2003 | |---|--------|--|----------------|----------|-----------|------------------------|------------------------------------|------------------|-------|---------------|-----------|----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | SCRAPER, ELEVATING (R14200) SCRAPER, EARTHMOVING (R02800) | A
B | 14131 | 32 | 442 | 11178 | | 361 | | | | 286 | | | | Total | | 14131 | | | 11178 | | | | | | 286 | | | | Exl | hibit P-40 | , Budge | t Item J | ustifica | tion Sh | eet | Г | ate: | F | February 2003 | | | |---|-------------------------------|---------|----------|------------|-------------|---------------------|---------|-------------|---------------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | - | ent | | | | P-1 Item Non
SCF | | THMOVING, 1 | 14-18 CU YD (| (R02800) | | | | Program Elements for Co | ode B Items:
0604804A DH01 | | | Code:
B | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 1077 | | | | | | | 39 | 7 | 19 | | 1142 | | Gross Cost | 129.0 | | | | | | | 14.7 | 3.1 | 7.8 | | 154.6 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 129.0 | | | | | | | 14.7 | 3.1 | 7.8 | | 154.6 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 129.0 | | | | | | | 14.7 | 3.1 | 7.8 | | 154.6 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | This Scraper will be used by Combat Heavy Construction Battalions and Construction Support Companies. The 14-18 Cu Yd Scraper is a self-propelled, open bowl, pneumatic tired, two axle, single diesel engine driven, articulated frame steer vehicle with pneumatic tires. The loading capacity is 14 cubic yards struck, and 18 cubic yards heaped. Normal mode of operation is to use a push tractor to maximize production. The self-propelled scraper can work alone and self load, but at reduced production capacity. The scraper provides a hauling and dumping capability to perform efficient earthmoving tasks in support of earthmoving projects. This system supports the Objective Force of the Transformation Campaign Plan (TCP). #### Justification: Funding initiates the Heavy Scraper program, which replaces the current inventory of scrapers that are past their planned useful life of 15 years. Because of their age (purchased in 1984) Operation and Support (O&S) costs has become excessive and parts availability has become an issue. New technology improvements, fuel consumption, on-board diagnostics and environmental compliance for engines, will make the new equipment safer, cheaper to operate, Manpower Personnel Integration (MANPRINT) friendly and environmentally compliant. The Army's Acquisition Objective is | Exl | nibit P-40 | , Budge | t Item J | ustifica | tion Sh | eet | Г | ate: | I | February 2003 | | | |---|-------------------------------|---------|----------|------------|-------------|---------------------|---------|--------------|-------------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | • | ent | | | | P-1 Item Nom
SCR | | VATING SP 11 | CU YD MIN S | SEC (R14200) | | | | Program Elements for Co | ode B Items:
0604804A DH01 | | | Code:
A | Other Relat | ed Program El | ements: | ABN WAT | ER DISTRIBI | UTOR ITEMS | S < \$5.0 | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 18 | | 32 | 31 | | | | | | | | 81 | | Gross Cost | 4.2 | | 14.1 | 11.2 | | 0.3 | | | | | | 29.8 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 4.2 | | 14.1 | 11.2 | | 0.3 | | | | | | 29.8 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 4.2 | | 14.1 | 11.2 | | 0.3 | | | | | | 29.8 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | This scraper will be used by Airborne/Airmobile Combat Engineering Units for earthmoving work such as construction and maintenance of roads and airfields. This item is a commercial scraper that has a heaped capacity of eleven cubic yards and shall be sectionalized into two sections for external air transport by helicopter. The scraper shall be capable of being loaded and rigged on an air delivery platform, air transported and air delivered by low velocity airdrop. This system supports the Objective Force of the Transformation Campaign Plan (TCP). ### Justification: The scrapers are required for the airborne/airmobile combat engineering units to build and maintain roads, airfields and facilities to support the tactical mission. The Scraper provides the Combat Engineer with essential equipment to perform their road building and site preparation mission in offensive, defensive, and rear area combat operations, and in support of Rapid Deployment Force missions. This requirement is based on the mission to create maneuver opportunities in support of all airborne and airmobile combat operations, Operations Other Than War (OOTW), and Stability and Support Operations (SASO). This equipment is critical towards insuring combat readiness and fleet mobilization of US Armed Forces. FY03 will complete the Army's Acquisition Objective for the 11 cubic yard Airborne Scraper. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support | nent, Army / 3 | | | | tem Nomenclature
ELEVATING SP 11 | | R14200) | Weapon System | Гуре: | Date:
Febru | ary 2003 | |---|----|--|----------------|----------|---|-------|-------------------------------------|-----------|---------|---------------|-----------|----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Hardware Engineering Change Order Documentation Testing Refurbishment Engineering In-House Program Management Support System Fielding Support | A | 10368
170
1864
869
116
350
394 | 32 | 324 | 10051
118
140
100
122
384
263 | | 324 | | | | 286 | | | | Total | | 14131 | | | 11178 | | | | | | 286 | | | | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date:
F | ebruary 20 | 003 | |---|---|--------------------------------|---------------------------------------|------------------|---------------------------|-----------------------------|------------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | |
Weapon Syster | п Туре: | | | em Nomencl
EVATING SP 11 | lature:
ICU YD MIN SEC (F | 14200) | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Hardware FY 2002 FY 2003 | Mossville, IL | SS F/P 5-1
SS F/P 5-2 | TACOM | Mar 02
Jan 03 | Oct 02
Aug 03 | 32
31 | 324
324 | Yes
Yes | Nov 01 | Jan 02 | | REMARKS: Sole Source based on no other source could fill | the requirements of the Army. Caterpillar | is the only sou | rce currently manufacturing this size | e scraper. | | | | | | | | | FY 02 / 03 BUDGET PR | ROD | UCTION | SCH | EDUL | E | | | | | nclatur
EVAT | | SP 11 | CU Y | D MIN | SEC | (R142 | :00) | | | | | Date: | | | Feb | ruary | 2003 | | | | |----|----------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------------|--------|------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | 'ear 0 |)2 | | | | | | | | F | iscal | Year | 03 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Calen | _ | | | _ | | | | | | _ | | Year 0 | 3 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M .
A U
Y N | J U | J A
J U | S
E
F | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Цо | rdware | | | | | | | | | | | \dashv | \dashv | | _ | + | + | + | ╀ | ╀ | | H | \vdash | + | ╀ | | | | | | | | па | iuwaie | 1 | FY 02 | A | 32 | 0 | 32 | | | | \vdash | \dashv | А | | | ╈ | + | + | | 2 | + | Н | + | + | | 1 4 | 1 4 | - | 4 | 4 | 4 | | | | | FY 03 | A | 31 | 0 | 31 | | | | | | А | | | + | | + | | 3 | | A | | + | - | + 4 | 4 | _ 3 | 1 | 1 | 29 | | | | - | 11 00 | | 51 | Ü | | | \Box | | | | | | | + | | + | \vdash | | + | F | 1 | | ╈ | | | | 1 | 1 | 29 | | | | | | | | | | | | | | | \neg | | | 十 | | | т | | | | | T | t | | | | | | | | | | | | | | | | | П | | | | | | | \top | | \top | | | | | | | T | | | | П | | | | | | | | | | | | | | | | | ┪ | | | 十 | | | Т | | | | | | T | | | | | | | | | | | | | | | | | П | | | | \dashv | | | 十 | \top | | Т | | | | | | Τ | | | | П | | | | | | | | | | | | | | | | | \neg | | | \top | | | | | | | | | Т | Г | ┸ | | | | | | | | | L | L | _ | | | ┸ | | | L | | | | | | ┸ | _ | | | _ | | | ┖ | | | | | | ┺ | _ | | | _ | | | ┖ | | | | | | ┺ | | | | | | | | | | | | | | | | | | | Ш | | _ | | | _ | | _ | | | _ | | | | ┺ | | | | Ш | | | | To | tal | | | | 63 | | 63 | | | | | | _ | | | + | | | | 3 | | | | _ | 4 | 1 4 | 1 4 | 5 | 5 | 5 | 33 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | Е | M
A
R | A
P
R | M .
A U
Y N | Jυ | JU | ΙE | С | N
O
V | Е | J
A
N | F
E
B | Α | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | ODUCTI | ON RATES | | | M | FR | | | | | | ADMIN | NLEAD |) TIMI | 3 | | MFR | ₹ | | TOTA | ΛL | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | or 1 Oct | | After | 1 Oct | Α | After 1 | Oct | Α | After 1 | Oct | O | et 02, | first d | eliver | y of 3 | vehic | les for | | R | NAME/LOCATION | | MIN. | | -8-5 | MAX. | D+ | | | INIT | IAL | | | | 12 | | 5 | | | 7 | | | 12 | | te | sting. | | | | | | | 1 | Caterpillar, Mossville, IL | | 5.00 | | 10.00 | 20.00 | 10 | 1 | ı | REO | RDER | | | | 0 | | 3 | | | 7 | | | 10 | | 1 | | | | | | | | | | | | | | | | | ļ | INIT | | | _ | | | | | | _ | | | | | | 4 | | | | | | | | | | | | | | | | | | | RDER | | _ | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | ļ | INIT | | _ | _ | | | | | | ╙ | | | | | | 4 | | | | | | | | | | | | | | | | | _ | | RDER | _ | - | | | | | | \vdash | | | \vdash | | | 4 | | | | | | | | | | | | | | | | | ŀ | INIT | | \dashv | - | | | _ | | | \vdash | | | \vdash | | | 4 | | | | | | | | | | | | | | | | | - | | RDER | - | - | | | | | | \vdash | | | \vdash | | | - | | | | | | | | | | | | | | | | | ŀ | INIT | RDER | \dashv | \dashv | | | | | | + | | | \vdash | | | 1 | | | | | | | | | | | | | | | | | | KEO. | KDEK | FY 04 / 05 BUDGET PR | ROD | UCTION | SCH | [EDUL] | E | | | | | iclatur
EVATI | | P 110 | CU YI | D MIN | N SEC | C (R1 | 14200 |) | | | | 1 | Date: | | | Feb | ruary | 2003 | | | | |----|----------------------------|-------------|--------|-------------|-------------|----------------------|----------------|-------------|-------------|-------------|------------------| | | | | | | | | | | | | | Fisc | cal Y | ear 04 | | | | | | | | | | F | | Year | | | | | | | | | | | | S
E | PROC | ACCEP
PRIOR | BAL
DUE | | | _ | | _ | _ | | Calen | _ | | | | | | | | | | _ | _ | Year (| _ | | | L
A | | | | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware | | | | | | | | | \dashv | | | \dashv | \dashv | + | + | | | | | | | | | | \vdash | | | H | | | | | | | 1 | FY 02 | A | 32 | 28 | 4 | 4 | 0 | | | | 1 | FY 03 | Α | 31 | 2 | 29 | 1 | 5 | 5 | 5 | 5 | 5 | 3 | | | | | | | | | | | | | | | | | | 0 | | | | | | | | | | | | | | | | | | \perp | | | | | | | | | | | | | L | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | | | | L | | | | | | | | | | | | | | | _ | | _ | _ | | | 4 | | | | | | | | | | ╙ | | | L | _ | | | | | | | | | | | | | | _ | | _ | _ | | | 4 | | | | | | | | | | ╙ | | | ┖ | | | | | | | | | | | | | | | _ | | | _ | _ | | _ | | | | | | | | | | _ | | | L | _ | | | | | | | | | | | | | | _ | | | 4 | | | 4 | | | | | | | | | | ┺ | | | L | | | | | | | | | | | | | | | _ | | | 4 | | | 4 | | | | | | | | | | ╄ | | | ┡ | _ | | | | | | | | | | | | | | _ | | | _ | _ | _ | 4 | | | | | | | | | | _ | | | _ | - | | | | | | | | | | | | | | _ | | | _ | _ | _ | 4 | | | | | | | | | | _ | | | _ | - | | | | | | | | | | | | | | _ | | _ | - | _ | _ | _ | | | | | | | | | | _ | | | | - | | | | | | | | | | | | | | \dashv | | _ | - | - | _ | + | | | | | | | _ | ┢ | | ╄ | | _ | ⊢ | - | | | | | | | | | | | | | | - | | | - | _ | _ | - | _ | | | | | | | | | ╄ | \vdash | - | ⊢ | - | | | | _ | | | | | | | | | | \dashv | | | \dashv | | | + | | | | | | | | | | ╀ | | | ⊢ | | | | | _ | | | | | | | | | | _ | | | - | | | - | | | | | | | | | | ┢ | | | ⊢ | | | | | | | | | | | | | | | _ | | | - | _ | _ | - | | | | | | | | | | - | | | Н | - | | | | т | .1 | | | | (2) | 20 | 22 | - | - | | 5 | - | 5 | 3 | _ | - | | | | | | | _ | | | ┢ | | | ┢ | - | | | | To | ai | | | | 63 | 30 | 33 | 5 | 5 | 3 | | 5 | 5 | 3 | | + | 0 | N | D | | | M | | | | J | A | S | 0 | N | D | J
A | F | M | | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | M | | | PR | ODUCTI | ON RATES | | | MF | ₹R | | | | | | ADMI | INLE/ | AD TI | IME | | | MFR | | , | TOTA | L | R | EMAF | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | _ | Prio | r 1 Oct | t | Aft | ter 1 O | ct | Af | ter 1 C | Oct | A | fter 1 (| Oct | 4 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | | INITI | | 4 | 4 | | 12 | 4 | | 5 | | | 7 | | | 12 | | 4 | | | | | | | | 1 | Caterpillar, Mossville, IL | | 5.00 | | 10.00 | 20.00 | 10 | , | | | RDER | | 4 | | 0 | _ | | 3 | | | 7 | | | 10 | | 4 | | | | | | | | | | | | | | | | | | INITI | | \dashv | - | | | + | | | | | | | | | | - | | | | | | | | | | | | | | | | | _ | | RDER | _ | - | | | + | | | | | | | | | | 4 | | | | | | | | - | | | | | | | | | - 1 | INITI | | \dashv | - | | | + | | | | | | | _ | | | - | | | | | | | | - | | | | | | | | | | | RDER | | + | | | | | | | | | | | | | 1 | | | | | | | | - | | | | | | | | | - 1 | INITI | IAL
RDER | + | \dashv | | | + | | | | | | | | | | 1 | | | | | | | | - | | | | | | | | | | INITI | | | + | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | ŀ | | RDER | \dashv | ┪ | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | |
| | KEO | LIK | | | | | | | | | | | | | | | - | | | | | | | | Ex | hibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | nte: | F | February 2003 | | | |---|--------------|---------|----------|----------|-------------|---------------------|---------|---------------|-------------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | • | ent | | | | P-1 Item Nom
MIS | | ILES - ENGINI | EERING (R02 | 000) | | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 18.6 | 1.5 | 9.5 | 23.5 | 16.6 | 10.7 | 10.7 | 24.4 | 22.1 | 39.6 | | 177.2 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 18.6 | 1.5 | 9.5 | 23.5 | 16.6 | 10.7 | 10.7 | 24.4 | 22.1 | 39.6 | | 177.2 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 18.6 | 1.5 | 9.5 | 23.5 | 16.6 | 10.7 | 10.7 | 24.4 | 22.1 | 39.6 | | 177.2 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | · | Engineer Mission Modules (EMM) support the Combat Engineer Units and include M4 Bituminous Distributor, M5 Concrete Mobile Mixer, M6 Dump Body, and XM9/XM10 Water Distributor modules. These modules are transported by the M1075 Palletized Load System (PLS) truck, M1120 Heavy Expanded Mobility Tactical Truck (HEMTT)- Load Handling System (LHS) Trucks and M1076 PLS Trailers, providing significantly improved mobility and flexibility to combat engineer units. The M4 Bituminous distributor is powered by the PLS truck, has a capacity of 2,800-gallons, computer controlled bitumen distribution, and one soldier operation. The M5 Concrete Mobile Mixer is self-powered with a capacity of 5 cubic yards when mounted on the PLS truck or trailer, and 8 cubic yards when used in stationary mode (i.e. on the ground). The M6 Dump Body is powered by the PLS truck, has a capacity of 12-14 cubic yards by volume, 13-tons by weight, and can be operated on the PLS truck or PLS trailer. The EMM modules are Non-Developmental Items (NDI) and replace single-purpose trucks, the M918 Bituminous Distributor and M919 Concrete Mobile Mixer. The XM9 2,000 gallon water distributor module will be used with the HEMTT-LHS truck and the PLS trailer. It is an integral part of the Tactical Fire Fighting Team concept which consists of the Tactical Fire Fighting Truck (TFFT), two 2,000-gallon water modules, a HEMTT-LHS, and a PLS trailer. The mobility of the HEMTT-LHS and PLS trailer is essential for cross country mobility while operating with the TFFT which is also on a HEMTT chassis. The XM10 3,000-gallon water distributor module will be used with the PLS truck and the PLS trailer. The 3,000-gallon module will be used by Engineer units for dust control, wash rack operations, and resupply of water to other construction equipment. Both the 2,000-gallon and 3,000-gallon modules will replace the 6,000-gallon semi-trailer mounted water distributor. These systems support the Objective Force of the Transformation Campaign Plan (TCP). ### **Justification:** FY04 and FY05 funding will procure EMMs to fill critical shortages in Combat Engineer units. The M918 and M919 are overage, unreliable and not economically repairable. The 2,000-gallon capacity water distributor modules will be procured for the Tactical Fire Fighting Teams. They will replace the 6,000-gallon water distributors which suffer from poor mobility, safety issues when transported with partial loads, and maintenance problems. Army Acquisition Objective: Bituminous Distributor-153; Concrete Mobile Mixer-170; Dump Body-646; XM9 Water Distributor-238; XM10 Water Distributor-748 | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support o | nent, Army / 3 | | | | tem Nomenclature
MODULES - ENGIN | | | Weapon System 1 | Гуре: | Date:
Februa | ary 2003 | |---|------------------|--|----------------|--------------------------|---|-----------------------------------|---|---|----------------------------|------------------------|---|-----------------|---| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | 1. Hardware Bituminous Distributor Modules Concrete Mobile Mixer Modules Dump Modules Water Distributor HEMTT LHS PLS Trailer 2. ECPs 3. Special Tools 4. Test 5. Data 6. System Fielding Support 7. Engineering Support 8. Quality Assurance Support | A
A
B
A | 2461
2158
3490
293
750
248 | 29
19
96 | \$000
85
114
36 | \$000
3060
3690
5016
4261
4476
1271
656
84
255
239
66
138 | 34
30
132
56
28
28 | \$000
90
123
38
77
160
45 | \$000
1920
3751
3521
2014
2209
619
421
15
1057
530
78
165 | 21
30
90
26
13 | 125
39
77
170 | \$000
1767
3683
4173
461
317
66
88 | | \$000
93
127
40
79
182
49 | | 9. PM Support | | 147 | | | 271 | | | 307 | | | 169 | | | | | | | | | | | | | | | | | | | Total | | 9547 | | | 23483 | | | 16607 | | | 10724 | | | | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipm | nent | Weapon Sy sto | ет Туре: | | P-1 Line It | | lature:
NEERING (R02000) | | | | |--|------------------------------------|--------------------------------|-----------------|------------|---------------------------|-------------|-----------------------------|------------------------|------------------------|------------------| | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issi
Date | | Bituminous Distributor Modules | | | | | | | | | | | | FY 2002 | Oshkosh Truck Corp.
Oshkosh, WI | SS/REQ | TACOM | Mar 02 | Sep 02 | 29 | 85 | Yes | N/A | N/A | | FY 2003 | Oshkosh Truck Corp.
Oshkosh, WI | SS/REQ | TACOM | Mar 03 | Jul 03 | 34 | 90 | Yes | N/A | N/A | | FY 2004 | Oshkosh Truck Corp.
Oshkosh, WI | SS/REQ | TACOM | Jan 04 | Jul 04 | 21 | 91 | Yes | N/A | N/A | | FY 2005 | Oshkosh Truck Corp.
Oshkosh, WI | SS/REQ | TACOM | Jan 05 | Jul 05 | 19 | 93 | Yes | N/A | N/A | | Concrete Mobile Mixer Modules | | | | | | | | | | | | FY 2002 | Oshkosh Truck Corp.
Oshkosh, WI | SS/REQ | TACOM | Mar 02 | Sep 02 | 19 | 114 | Yes | N/A | N/A | | FY 2003 | Oshkosh Truck Corp.
Oshkosh, WI | SS/REQ | TACOM | Mar 03 | Jul 03 | 30 | 123 | Yes | N/A | N/A | | FY 2004 | Oshkosh Truck Corp.
Oshkosh, WI | SS/REQ | TACOM | Jan 04 | Jul 04 | 30 | 125 | Yes | N/A | N/A | | FY 2005 | Oshkosh Truck Corp.
Oshkosh, WI | SS/REQ | TACOM | Jan 05 | Jul 05 | 29 | 127 | Yes | N/A | N/A | | Dump Modules | | | | | | | | | | | | FY 2002 | Oshkosh Truck Corp.
Oshkosh, WI | SS/REQ | TACOM | Mar 02 | Sep 02 | 96 | 36 | Yes | N/A | N/A | | FY 2003 | Oshkosh Truck Corp.
Oshkosh, WI | SS/REQ | TACOM | Mar 03 | Jul 03 | 132 | 38 | Yes | N/A | N/A | | FY 2004 | Oshkosh Truck Corp.
Oshkosh, WI | SS/REQ | TACOM | Jan 04 | Jul 04 | 90 | 39 | Yes | N/A | N/A | | FY 2005 | Oshkosh Truck Corp.
Oshkosh, WI | SS/REQ | TACOM | Jan 05 | Jul 05 | 105 | 40 | Yes | N/A | N/A | REMARKS: This contract is a follow-on contract to a contract with Oshkosh Truck Corp (OTC). The original contract was sole source because of OTC's unique knowledge of the PLS Truck, necessary for the integration of the EMM. The government does not own the Technical Data Package (TDP) to the EMM. Competing it would duplicate non-recurring start-up costs, testing costs, and Integrated Logistic Support (ILS) costs associated with Material Release. It would also cause a two year delay in fielding, impacting Army Reserve and National Guard units who support Homeland Defense and humanitarian missions, as well as Army Division Redesign Study (ADRS) units. | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date:
F | ebruary 20 | 003 | |---|-------------------------|--------------------------------|-----------------|------------------|---------------------------|-----------------------------|-----------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syster | т Туре: | | | em Nomencl
DULES - ENGIN | lature:
NEERING (R02000) | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Water Distributor FY
2003 FY 2004 | | C/REQ
C/REQ | | Jun 03
Mar 04 | Feb 04
Sep 04 | 56
26 | 77
77 | No
No | Jan 03
Jan 03 | Feb 03
Feb 03 | REMARKS: This contract is a follow-on contract to a contract with Oshkosh Truck Corp (OTC). The original contract was sole source because of OTC's unique knowledge of the PLS Truck, necessary for the integration of the EMM. The government does not own the Technical Data Package (TDP) to the EMM. Competing it would duplicate non-recurring start -up costs, testing costs, and Integrated Logistic Support (ILS) costs associated with Material Release. It would also cause a two year delay in fielding, impacting Army Reserve and National Guard units who support Homeland Defense and humanitarian missions, as well as Army Division Redesign Study (ADRS) units. | | FY 02 / 03 BUDGET P | ROL | OUCTION | SCE | IEDUL! | E | | | Item N
SION | | | | NGIN! | EERI | NG (F | R0200 | 00) | | | | | | į | Date: | | | Feb | ruary | 2003 | | | | |----|----------------------------------|-------------|---------|-------------|-------------|----------------------|-----------------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fi | scal Y | Year (|)2 | | | | | | | | | F | iscal | Year | 03 | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | | Щ | | | | Cale | endar | Yea | r 02 | | | | | | | | Calen | dar Y | ear (| 3 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Bi | tuminous Distributor Modules | H | | | | | | | | | | 1 | FY 02 | A | 29 | 0 | 29 | | | | | | A | | | | | | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | | | | 0 | | | | 1 | FY 03 | A | 34 | 0 | 34 | | | | | | | | | | | | | | | | | | Α | k . | | | 3 | 3 | 3 | 25 | | | | 1 | FY 04 | A | 21 | 0 | 21 | 21 | | | | 1 | FY 05 | A | 19 | 0 | 19 | 19 | | Co | oncrete Mobile Mixer Modules | | | | | | | | | | Ш | | | | | | | | | | | | | $oxed{oxed}$ | $oxed{oxed}$ | L | | | | | | | | | | 1 | FY 02 | A | 19 | 0 | - | | | | | | A | | | | | | 2 | 2 | 2 | 2 2 | 2 | 2 2 | 2 2 | 2 2 | . 2 | 1 | | | | 0 | | | | 1 | FY 03 | A | 30 | 0 | 30 | | | | Ш | | | | | | | | | | | | | | A | | | | 3 | 3 | 3 | 21 | | | | 1 | FY 04 | A | 30 | 0 | ┖ | | | | | | 30 | | _ | | 1 | FY 05 | A | 29 | 0 | 29 | | | | | | | | | | | | | L | | | L | | | ┖ | | | | | | 29 | | Dι | ımp Modules | | | | | | | | | | | | | | | _ | | | | | | | L | | | ┖ | | | | | | | | | | 1 | FY 02 | A | 96 | 0 | 96 | | | | | | A | | | _ | | | 11 | 11 | . 11 | . 11 | 11 | . 11 | . 8 | 8 8 | 8 | 6 | | | | 0 | | | | 1 | FY 03 | A | 132 | 0 | 132 | | | | Ш | | | | | _ | | | | | | | | | Α | | | | 12 | 12 | 12 | 96 | | | | 1 | FY 04 | A | 90 | 0 | 90 | | | | Ш | | | | | _ | | | | | | | | | | _ | | | | | | 90 | | | | 1 | FY 05 | A | 105 | 0 | 105 | | | | Ш | | | | | _ | | | | | | | | | | _ | | | | | | 105 | | W | ater Distributor | | | | | | | | | | Ш | 2 | FY 03 | A | 56 | 0 | 56 | | | | Ш | | | | | _ | | | | | | | | | | _ | | A | | | | 56 | | | | 2 | FY 04 | A | 26 | 0 | 26 | | | | | | | | | _ | | | | | | | L | | | ┖ | | | | | | 26 | | | | | | | | | | | | | | | | | | _ | | | | | | | L | | | ┖ | | | | | | | | То | tal | | | | 716 | | 716 | | | | | | | | | | | | 16 | 16 | 16 | 16 | 16 | 16 | 13 | 13 | 13 | 9 | 18 | 18 | 18 | 518 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT | ON RATES | | | M | FR | | | | | | ADM | IINLE | EAD T | TIME | | | MFR | | | ТОТА | .L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nui | mber | | | | | Pri | ior 1 O | ct | Α | fter 1 (| Oct | A | fter 1 | Oct | | fter 1 (| | | | | | ed on | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 0 | | | 5 | | | 6 | | | 11 | | | | | | eaks i | | duction | | 1 | Oshkosh Truck Corp., Oshkosh, WI | | 5.00 | | 10.00 | 20.00 | 0 | | 1 | REO | RDER | | | | 0 | | | 5 | | | 4 | | | 9 | | | | cial p | | | tor s | | | 2 | TBS | | 1.00 | | 10.00 | 15.00 | 0 | | 2 | INIT | ΊAL | | | | 0 | | | 8 | | | 8 | | | 16 | |] " | | P | Jauc | | | | | | | | | | | | | | ۷ | REO | RDER | | | | 0 | | | 6 | | | 6 | | | 12 | INIT | ΊAL | REO | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | REO | RDER | FY 04 / 05 BUDGET PRO |)D | UCTION | SCE | IEDUL | E | | | | | nclatui
DULES | | IGIN | EERI | NG (l | R020 | 00) | | | | | | | Date |): | | | Febi | uary | 2003 | | | | | |----|----------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---| | | | | | | | | | | | | | Fis | scal Y | Year (| | | | | | | | | | | Fisca | | Zear (| | | | | | | | | | | | | S | PROC | ACCEP | BAL | _ | | | | | | | Cal | endai | r Yea | | | _ | _ | _ | ┡ | _ | _ | _ | alend | | |)5 | | | L
A | | | | COST ELEMENTS A I | И
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | i A | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | ┛ | | Bi | ituminous Distributor Modules | | | | | | | | | | Н | | | | | | | | | H | | | + | | | \dashv | | | | ┝ | | | | - | | | | 1 | FY 02 | A | 29 | 29 | 0 | | | | | | | | | | | | | | | | Т | | | \neg | | | | | | | | 0 | | | | 1 | FY 03 | A | 34 | 9 | 25 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | | | | | | | | | | | | | | | | | | 0 | | | 1 | 1 | FY 04 | A | 21 | 0 | 21 | | | | Α | | | | | | 2 | . 2 | . 1 | 2 | 2 : | 2 | 2 | 2 | 2 | 2 | 1 | 1 | 1 | | | | | 0 | | | 1 | 1 | FY 05 | A | 19 | 0 | 19 | | | | | | | | | | | | | | | | | A | | | | | | : | 2 2 | . 2 | . 1 | 3 | | C | oncrete Mobile Mixer Modules | L | | | Ц | \Box | | | | | | | | | _ | 1 | | FY 02 | A | 19 | 19 | 0 | | | | | | | | | | | | | | | | L | | | _ | | | | | | | | 0 | | | 1 | 1 | FY 03 | A | 30 | 9 | 21 | 3 | 3 | 3 | 3 | 2 | 2 | 2 | 2 | 1 | | | | L | | | L | | | _ | | | | | | | | 0 | | _ | 1 | | FY 04 | A | 30 | 0 | | | | | Α | | | | | | 2 | . 2 | 2 | 2 | 2 : | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | | | | | 0 | | | 1 | 1 | FY 05 | A | 29 | 0 | 29 | | | | | | | | | | | | | L | | | L | A | | _ | | | | | 3 3 | 3 | 2 | 0 | | D | ump Modules | | | | | | | | | | | | | | | | | | | L | | | L | _ | | _ | | | | | | | | | | _ | | _ | FY 02 | A | 96 | 96 | 0 | | | | Ш | | | | | | | | | L | | | ┺ | ┸ | _ | 4 | \square | | | L | | | | 0 | | | | | FY 03 | A | 132 | 36 | 96 | 12 | 11 | 11 | 11 | 11 | 10 | 10 | 10 | 10 | | | | ┡ | _ | _ | ╄ | + | 4 | 4 | | | | L | _ | | _ | 0 | | | | | FY 04 | A | 90 | 0 | 90 | _ | | | Α | | | | | | 10 | 10 | 1 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | L | _ | | _ | 0 | | _ | | 1 | FY 05 | A | 105 | 0 | 105 | _ | | | | | | | | | | | | ┡ | _ | _ | ╀ | A | + | 4 | | | | 10 |) 10 | 9 | 7 | 6 | | W | ater Distributor | | | | | | | | | | \square | | | | | | | | | ┡ | | _ | ╄ | + | _ | _ | | | | _ | | | _ | 4 | | _ | | | FY 03 | A | 56 | 0 | 56 | | | | \square | 8 | 8 | 8 | 8 | 8 | 8 | 8 | | ┡ | | _ | ╄ | + | _ | _ | | | | _ | | | _ | 0 | | | | 2 | FY 04 | A | 26 | 0 | 26 | _ | | | \square | | A | | | | | | (| 5 | 6 : | 5 | 5 | 4 | _ | _ | | | | | | | _ | 0 | | | | | | | | | | _ | | | \square | | | | | | | | | ┡ | _ | _ | ┡ | + | _ | _ | | | | | | | _ | _ | | To | otal | | | | 716 | 198 | 518 | 18 | 17 | 17 | 17 | 24 | 23 | 23 | 22 | 21 | 22 | 22 | 17 | 7 1 | 7 1 | 5 1 | 6 1 | 6 | 12 | 12 | 11 | 11 | 11 | 1: | 5 15 | 14 | 1 10 | 9 | | | | | | | | | | О | N | D | J | F | M | Α | M | J | J | A | S | 0 | N | D | J | | | M | Α | M | J | J | Α | S | ı | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | i A | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | | M | | | PRO | ODUCT | ION
RATES | | | M | FR | | | | | | ADN | MINLE | EAD T | TIME | | 1 | MFF | 2 | | TOT | AL | | RE | MAR | KS | | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | ior 1 O | ct | A | fter 1 | Oct | P | After 1 | Oct | 1 | After | | Ц | ı | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | , | 1 | INIT | | | | | 0 | | | 5 | | ┡ | 6 | | ╄ | 1 | | 4 | | | | | | | | | | 1 | Oshkosh Truck Corp., Oshkosh, WI | | 5.00 | | 10.00 | 20.00 | 0 | | • | | RDER | | | | 0 | | | 5 | | - | 4 | | ╄ | 9 | | 4 | ı | | | | | | | | | 2 | TBS | | 1.00 | | 10.00 | 15.00 | 0 | 2 | 2 | INIT | | | | | 0 | | | 8 | | ╄ | 8 | | ╀ | 16 | | 4 | | | | | | | | | | _ | | | | | | | | _ | | | RDER | | | | 0 | | | 6 | | ⊢ | 6 | | ╄ | 12 | 2 | 4 | ı | | | | | | | | | _ | | | | | | | | | | INIT | | | | | | | | | | ⊢ | | | ╀ | | | \dashv | | | | | | | | | | _ | | | | | | | | | | REO | RDER | | | | | | | | | \vdash | | | ╆ | | | ┥ | ı | | | | | | | | | _ | | | | | | | | | | | RDER | | | _ | | | | | | ┢ | | | ╆ | | | \dashv | | | | | | | | | | _ | | | | | | | | | | INIT | | | | | | | | | | | | | ╈ | | | ┥ | ı | | | | | | | | | _ | | | | | | | | | | | RDER | | | | | | | | | 一 | | | T | | | \dashv | LLL | FY 06 / 07 BUDGET PR | ROD | UCTION | SCE | IEDUL | E | | | | | nclatui
OULES | | IGIN | EERI | NG (I | R0200 | 00) | | | | | | 1 | Date: | | | Feb | ruary 2 | 2003 | | | | |----------|----------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|--------------|--|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | ear (| | | | | | | | | | F | | Year | | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | endaı | · Yea | | | | | | | | | Calen | | ear 0 | 7 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Bi | tuminous Distributor Modules | \vdash | | | ┢ | | | | | | | | | | 1 | FY 02 | A | 29 | 29 | 0 | 0 | | | | 1 | FY 03 | A | 34 | 34 | 0 | 0 | | | | 1 | FY 04 | Α | 21 | 21 | 0 | 0 | | | | 1 | FY 05 | A | 19 | 6 | 13 | 2 | 2 | 2 | 2 | 2 | 1 | 1 | 1 | | | | | | | | | | | | | | | | | 0 | | Co | oncrete Mobile Mixer Modules | | | | | | | | | | Ш | | | | | | | | | | | | | | | | | | | Ш | | | | _ | | 1 | FY 02 | A | 19 | 19 | 0 | | | | Ш | | | | | | | | | | | | | $oxed{oxed}$ | $oxed{oxed}$ | $oldsymbol{oldsymbol{oldsymbol{eta}}}$ | | | | | | 0 | | | | 1 | FY 03 | A | 30 | 30 | 0 | 0 | | _ | | 1 | FY 04 | A | 30 | 30 | 0 | | | | Ш | | | | | | | | | | | | | $oxed{oxed}$ | $oxed{oxed}$ | ╙ | | | | Ш | | 0 | | | | 1 | FY 05 | A | 29 | 9 | 20 | 3 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | | | | | | | | | | | | | | 0 | | Dı | ımp Modules | 1 | FY 02 | A | 96 | 96 | 0 | | | | | | | | | | | | | | | | | | | ┖ | | | | | | 0 | | | | 1 | FY 03 | A | 132 | 132 | 0 | | | | | | | | | | | | | | | | | | | ┺ | | | | | | 0 | | | | 1 | FY 04 | A | 90 | 90 | 0 | | | | | | | | | | | | | | | | | | | ┺ | | | | | | 0 | | | | 1 | FY 05 | A | 105 | 29 | 76 | 9 | 9 | 9 | 9 | 8 | 8 | 8 | 8 | 8 | | | | | | | | | | _ | | | | | | 0 | | W | ater Distributor | _ | | | _ | | | | | | | | | | 2 | FY 03 | A | 56 | 56 | 0 | | | | | | | | | | | | | | | | | | | _ | | | | | | 0 | | _ | | 2 | FY 04 | A | 26 | 26 | 0 | | | | | | | | | | | | | _ | | | | | - | _ | | | | | | 0 | | T | otal | | | | 716 | 607 | 109 | 14 | 14 | 13 | 13 | 12 | 1.1 | 11 | 11 | 10 | | | | | | | | \vdash | \vdash | \vdash | | | | | | | | 10 | nai | | | | 710 | 007 | 109 | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | Т | V | C | N | В | R | R | Y | N | L | G | P | Т | V | С | N | В | R | R | Y | N | L | G | P | | | M | | | PR | ODUCT | ION RATES | | | MI | | | | | | | | /INLE | | | | | MFR | | | ТОТА | | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | or 1 O | ct | A | fter 1 (| Oct | A | fter 1 (| Oct | A | fter 1 (| Oct | 4 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | | INIT | | | | | 0 | | | 5 | | | 6 | | | 11 | | - | | | | | | | | 1 | Oshkosh Truck Corp., Oshkosh, WI | | 5.00 | | 10.00 | 20.00 | 0 | | | | RDER | | | | 0 | | | 5
8 | | | 4
8 | | | 9
16 | | 1 | | | | | | | | 2 | TBS | | 1.00 | | 10.00 | 15.00 | 0 | 2 | 2 | INIT | TAL
RDER | | | | 0 | | | 6 | | \vdash | 6 | | | 12 | | 1 | | | | | | | | <u> </u> | | | | | | | | | | INIT | | | | | v | | | U | | | J | | | 12 | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | Н | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | ΊAL | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | Ex | hibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Ι | Date: | I | February 2003 | | | |---|--------------|---------|----------|------------|-------------|---------------------|----------------------------|---------|---------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | • | ent | | | | P-1 Item Non
Con | nenclature
npactor (X02 | 300) | | | | | | Program Elements for Co | ode B Items: | | | Code:
A | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 44.5 | 11.6 | 5.9 | 0.3 | | | | | | | | 62.2 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 44.5 | 11.6 | 5.9 | 0.3 | | | | | | | | 62.2 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 44.5 | 11.6 | 5.9 | 0.3 | | | | | | | | 62.2 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Vibratory Self Propelled Roller is a commercial off the shelf (COTS) item with minor military unique modifications. It has the capability of exchanging smooth drum vibratory compaction to tamping foot compaction function within a single base self-propelled unit. There will be three types procured. A heavy roller (Type II) with a bolt on padfoot kit replaces the standard size currently in the inventory. A small "light" (Type I) version with a bolt on padfoot kit replaces selected towed compaction equipment in light engineer units. The "light" (Type III) version with interchangeable smooth and padfoot drums were procured for the 18th Airborne Corps. Rollers will be capable of all modes of transportation, to include low velocity airdrop (Type III only) and external helicopter transport for airborne/airmobile units (Type I & III). Missions of the vibratory roller include constructing/repairing roads, air fields, and base preparation of storage areas and hardstands. The vibratory roller is intended to compact various types of cohesive and non-cohesive soils, and consolidate sand, gravel, and crushed rock for base and subbase horizontal construction requiring high load bearing capacity. This systems supports the Objective Force of the Transformation Campign Plan (TCP). The Roller, Steel Wheeled is a commercial non-developmental acquisition program. Rollers are used to compact asphalt materials for paving operations. It is self propelled and consists of two steel drums, diesel engine and a hydrostatic drive. This system supports the Objective Force of the Transformation Campaign Plan (TCP). ### Justification: FY03 funding provides program management support to continue the program. The Vibratory Self Propelled Roller is a commercial off the shelf (COTS) item with minor military unique modifications. The program management is required to complete fielding, support new equipment training and modifications to manuals due to updated information and update the technical publications. | Exhibit P-5, Weapon
OPA3 Cost Analysis | _ | Appropriation/B
Other Procurer
Other support | nent, Army / 3 | | | P-1 Line I
Compactor | tem Nomenclatur
(X02300) | e: | | Weapon System | Гуре: | Date:
Febru | ary 2003 | |---|----|--|----------------|-----------|-----------|-------------------------|-----------------------------|-----------|-------|---------------|-----------|----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | |
 FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Roller, Vibratory, Self-Propelled (CCE) Roller, Steel Wheeled Drum (R06601) | AA | 3785
2082 | 49 12 | 77
174 | 290 | | | | | | | | | | Total | | 5867 | | | 290 | | | | | | | | | | Ex | hibit P-40 | , Budge | t Item J | ustificat | tion Sho | eet | Da | ite: | I | February 2003 | | | |--|--------------|---------|----------|------------|-------------|---------------------|---------|------------|-----------|---------------|-------------|------------| | Appropriation/Budget A Other Procurement, Army / | • | ent | | | | P-1 Item Non
ROI | | TORY, SELF | PROPELLED | (CCE) (R033 | 00) | | | Program Elements for C | ode B Items: | | | Code:
A | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 644 | 166 | 49 | | | | | | | | | 859 | | Gross Cost | 32.7 | 11.6 | 3.8 | 0.3 | | | | | | | | 48.4 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 32.7 | 11.6 | 3.8 | 0.3 | | | | | | | | 48.4 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 32.7 | 11.6 | 3.8 | 0.3 | | | | | | | | 48.4 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Vibratory Self Propelled Roller is a commercial off the shelf (COTS) item with minor military unique modifications. It has the capability of exchanging smooth drum vibratory compaction to tamping foot compaction function within a single base self-propelled unit. There will be three types: (a) Heavy roller (Type II) with a bolt on padfoot kit replaces the standard size currently in the inventory; (b) Small "light" (Type I) version with a bolt on padfoot kit replaces selected towed compaction equipment in light engineer units; (c) "Light" (Type III) version with interchangeable smooth and padfoot drums were procured for the 18th Airborne Corps. Rollers will be capable of all modes of transportation, to include low velocity airdrop (Type III only) and external helicopter transport for airborne/airmobile units (Type I & III). Missions of the vibratory roller include constructing/repairing roads, air fields, and base preparation of storage areas and hardstands. The vibratory roller is intended to compact various types of cohesive and non-cohesive soils, and consolidate sand, gravel, and crushed rock for base and subbase horizontal construction requiring high load bearing capacity. This system supports the Objective Force of the Transformation Campaign Plan (TCP). ### Justification: FY03 funding provides program management support to continue the program. The Vibratory Self Propelled Roller is a commercial off the shelf (COTS) item with minor military unique modifications. The program management is required to complete fielding, support new equipment training and update the technical publications. | Exhi | bit P-40 | , Budge | t Item J | ustificat | tion She | eet | | Date: | I | February 2003 | | | |---|-------------|---------|----------|------------|-------------|----------------------|---------|-----------------|---------|---------------|-------------|------------| | Appropriation/Budget Activ
Other Procurement, Army /3/Ot | - | ent | | | | P-1 Item Nom
Roll | | neeled Drum (R0 | 5601) | | | | | Program Elements for Code | B Items: | | | Code:
A | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | 12 | | | | | | | | | 12 | | Gross Cost | | | 2.1 | | | | | | | | | 2.1 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | 2.1 | | | | | | | | | 2.1 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | 2.1 | | | | | | | | | 2.1 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Roller, Steel Wheeled, is a commercial non-developmental acquisition program. Rollers are used to compact asphalt materials for paving operations. It is self-propelled and consists of two steel drums, diesel engine, and hydrostatic drive. This system supports the Objective Force of the Transformation Campaign Plan (TCP.) ### Justification: The National Guard Bureau (NGB)is currently undergoing a change to implement the Army Redesign Study to convert several Army NGB units from Comabt to Combat Service Support units. These rollers support activation of new NGB engineer units and will fill shortages in these engineer units. | Ext | nibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | D | ate: | F | February 2003 | | | | | | |---|-----------------------------|---------|----------|------------|-------------|---------------------|---------------------------|---------|---------|---------------|-------------|------------|--|--|--| | Appropriation/Budget Act
Other Procurement, Army /3/ | | ent | | | | P-1 Item Non
LOA | nenclature
ADERS (R04: | 500) | | | | | | | | | Program Elements for Co
0 | de B Items:
604804A DH01 | | | Code:
B | Other Relat | ed Program El | ements: | | | | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | | | Proc Qty | | | | | | | | | | | | | | | | | Gross Cost | 210.0 | 0.9 | 2.6 | 24.7 | 8.1 | 16.1 | 10.3 | 17.1 | 19.0 | 17.6 | | 326.5 | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | | Net Proc (P-1) | 210.0 | 0.9 | 2.6 | 24.7 | 8.1 | 16.1 | 10.3 | 17.1 | 19.0 | 17.6 | | 326.5 | | | | | Initial Spares | | | | | | | | | | | | | | | | | Total Proc Cost | 210.0 | 0.9 | 2.6 | 24.7 | 8.1 | 16.1 | 10.3 | 17.1 | 19.0 | 17.6 | | 326.5 | | | | | Flyaway U/C | | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | Loader, Scoop Type, 2 1/2 Cu Yd is used by Combat Heavy Construction Battalions and Construction Support Companies. The Type I general purpose scoop loader is a versatile item of equipment for performing horizontal and vertical construction tasks. The loader is a diesel-engine driven, four-wheel-drive machine with rear axle oscillation and articulated frame steering. The hydraulically-operated scoop bucket is attached to the front of the loader by means of a push frame and lift arms. Loaders are usually equipped with one piece general purpose bucket, a rock bucket or a multipurpose (hinged Jaw) bucket. In addition to the 2 1/2 cubic yard scoop general purpose loaders, a special purpose Type II variant for Airborne/Airmobile units feature a quick-coupler mechanism to attach/detach the multipurpose bucket. The loaders in Airborne/Airmobile units can be delivered by airdrop and helicopter lift operations. The 4.5 and 5.0 cubic yard loader is used by Combat Heavy Construction Battalions and Construction Support Companies. This vehicle is a commercial item with minor military unique requirements. It is required for performing construction tasks which include excavating consolidated earth and loading blast rocks, loose rock, sand, aggregate and loose soil from stock piles into dump trucks, concrete mobile mixers, hoppers and aggregate bins. Two types are being procured; Type I with 4.5 cubic yard rock bucket and Type II with 5.0 cubic yard general purpose bucket. These systems support the Objective Force of the Transformation Campaign Plan (TCP). ### **Justification:** FY04/FY05 procures eighty-nine 2 1/2 cubic yard loaders and twenty-nine 4.5 and 5.0 cubic yard loaders. The current loaders have a planned useful life of 15 years. Due to their age and extensive heavy use, maintenance costs are excessive and parts availability is a burden to the Army. Additionally, technology improvements in ride quality, fuel consumption, on-board diagnostics and environmental compliance for engines will make the new equipment safer, Manpower Personnel Integration (MANPRINT) friendly, and environmentally compliant. 2 1/2 cubic yard loader AAO is 584. 4.5 and 5.0 cubic yard loader AAO is 247. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support | nent, Army / 3 | | | P-1 Line I
LOADERS | tem Nomenclature
(R04500) | e: | | Weapon System | Гуре: | Date:
Februa | nry 2003 | |---|----|--|----------------|------------|----------------|-----------------------|------------------------------|--------------|-------|---------------|---------------|-----------------|------------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Loader, Scoop Type, 4-5 CU YD R03900
Loader, Scoop Type, DD 4WHL 2 1/2 CU YD | ВВ | 1791
815 | 2 3 | 896
272 | 11266
13414 | | 275
132 | 2706
5442 | 9 24 | | 5813
10300 | | 291
158 | | | | | | | | | | | | | | | | | Total | | 2606 | | | 24680 | | | 8148 | | | 16113 | | | | Proc Qty 5241 3 102 24 65 66 109 106 103 5819 Gross Cost 179.0 0.8 13.4 5.4 10.3 10.3 17.1 19.0 17.6 272.9 Less PY Adv Proc Plus CY Adv Proc Net Proc (P-1) 179.0 0.8 13.4 5.4 10.3 10.3 17.1 19.0 17.6 272.9 | | | | | | | | | | | | | | | | | |
 | |---|--|-----|-----|------|--------------|----------------|---------|--------------------|--------------|-------------|-----|-------|--|--|--|--|--|--|--| | 11 1 | • | ent | | | | | | P TYPE, DD 4 | WHL, 2-1/2 C | U YD (M0640 | 00) | | | | | | | | | | | | | | | Other Relate | ed Program Ele | ements: | Proc Qty | c Qty 5241 3 102 24 65 66 109 106 103 5819 | Gross Cost | 179.0 | | 0.8 | 13.4 | 5.4 | 10.3 | 10.3 | 17.1 | 19.0 | 17.6 | | 272.9 | | | | | | | | | Less PY Adv Proc | | | | | | | | 66 109 106 103 581 | | | | | | | | | | | | | Plus CY Adv Proc | Net Proc (P-1) | 179.0 | | 0.8 | 13.4 | 5.4 | 10.3 | 10.3 | 17.1 | 19.0 | 17.6 | | 272.9 | | | | | | | | | Initial Spares | Total Proc Cost | 179.0 | | 0.8 | 13.4 | 5.4 | 10.3 | 10.3 | 17.1 | 19.0 | 17.6 | | 272.9 | | | | | | | | | Flyaway U/C | Wpn Sys Proc U/C | | | 0.3 | 0.1 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | | | | | | | | | | Loader, Scoop Type, 2 1/2 Cu Yd is used by Combat Heavy Construction Battalions and Construction Support Companies. The Type I general purpose scoop loader is a versatile item of equipment for performing horizontal and vertical construction tasks. The loader is a diesel-engine driven, four-wheel-drive machine with rear axle oscillation and articulated frame steering. The hydraulically-operated scoop bucket is attached to the front of the loader by means of a push frame and lift arms. Loaders are usually equipped with one piece general purpose bucket, a rock bucket or a multipurpose (hinged Jaw) bucket. In addition to the 2 1/2 cubic yard scoop general purpose loaders, a special purpose Type II variant for Airborne/Airmobile units feature a quick-coupler mechanism to attach/detach the multipurpose bucket. The loaders in Airborne/Airmobile units can be delivered by airdrop and helicopter lift operations. This system supports the Objective Force of the Transformation Campaign Plan (TCP). ### Justification: FY04/FY05 procures eighty-nine 2 1/2 cubic yard loaders. The current loaders have a planned useful life of 15 years. Due to their age and extensive heavy use, maintenance costs are excessive and parts availability is a problem to the Army because manufacturers are no longer in business. Additionally, technology improvements in ride quality, fuel consumption, on-board diagnostics and environmental compliance for engines will make the new equipment safer, Manpower Personnel Integration (MANPRINT) friendly, and environmentally compliant. AAO is 584. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/E
Other Procurer
Other support | nent, Army / | | | P-1 Line I
LOADER, | tem Nomenclature
SCOOP TYPE, DD 4 | e:
4WHL, 2-1/2 CU YD |) (M06400) | Weapon System | Гуре: | Date:
Februa | nry 2003 | |---|----|--|--------------|----------|--|-----------------------|--------------------------------------|--|------------|---------------|--|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Hardware Engineering Change Order Refurbishment Documentation Type I and Type II Testing Type I and Type II Engineering In-House Program Management Support System Fielding Support | B | \$000
330
153
332 | 3 | \$000 | \$000
11730
184
395
210
150
439
306 | Each 102 | \$000 | \$000
3336
45
1066
343
137
440
75 | Each 24 | 139 | 9295
129
93
130
433
220 | 65 | 143 | | Total | | 815 | | | 13414 | | | 5442 | | | 10300 | | | | Exhibit P-5a, Budget Procu | rement History and Planning | | | | | | | Date: | ebruary 2 | 003 | |---|-----------------------------|--|---|--------------------------------------|--------------------------------------|----------------------|------------------------------|------------------------|------------------------|----------------| | appropriation/Budget Activity/Serial No:
other Procurement, Army / 3 / Other support equip | ment | Weapon Syst | ет Туре: | | P-1 Line Ito
LOADER, SCO | | clature:
4WHL, 2-1/2 CU Y | O (M06400 | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Is
Date | | FY 2002 FY 2003 FY 2004 FY 2005 | TBS TBS TBS TBS | C F/P 5-1
C F/P 5-1
C F/P 5-2
C F/P 5-3 | TACOM Warren, MI TACOM Warren, MI TACOM Warren, MI TACOM Warren, MI | Jun 03
Jun 03
Jan 04
Jan 05 | Dec 03
Jul 04
Jul 04
Jul 05 | 3
102
24
65 | 110
115
139
143 | Yes | Nov 02 | Feb | Loaders. Average unit cost is a mix of Type I (\$100K) and Type II (\$135K). REMARKS: Variation in unit cost is due to two sizes of Loaders being procured from a 5 year requirement contract. Increase in unit cost between years FY03 and FY04 support procurement of Type II general purpose | | FY 02 / 03 BUDGET PR | ROD | UCTION | SCH | IEDUL: | E | | | | Nomen | | | DD 4 | WHL. | , 2-1/ | ′2 CU | YD (| (M064 | 100) | | | | | Date: | | | Feb | ruary | 2003 | | | | |-----|----------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 |)2 | | | | | | | | | I | Fiscal | Year | 03 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endar | Yea | r 02 | | | | | L | _ | | _ | | Year (| 03 | | | L
A | | | COST ELEMENTS | M
F
R | FY | Ē
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Hai | rdware | + | \vdash | | \vdash | | | | | | | | 1 | FY 02 | A | 3 | 0 | 3 | A | | | | 3 | | | | 1 | FY 03 | A | 102 | 0 | 102 | | | | | | | | | | | | | Г | | | Г | | | Т | | A | | | | 102 | | | | 1 | FY 04 | A | 24 | 0 | 24 | | | | | | | | | | | | | | | | | | | Г | | | | | | 24 | | | | 1 | FY 05 | A | 65 | 0 | 65 | 65 | L | L | | | L | | | L | L | L | L | ╙ | | ┖ | ╙ | | L | L | ╙ | | ┖ | ╙ | | L | ┡ | _ | _ | ╄ | _
 | ╙ | ╄ | ╄ | ┡ | ╄ | + | ╄ | ╄ | _ | ┡ | - | ⊢ | _ | _ | ╄ | | | ⊢ | - | ┢ | ┢ | +- | ╄ | ┢ | | ⊢ | | | \vdash | | | | | | | 404 | | 101 | | | | | | | | | | | | | | | - | ┢ | ┢ | +- | ╄ | ┢ | | ⊢ | | | 404 | | Tot | tal | | | | 194 | | 194 | | | | | | | \vdash | | | | | | | | | | | | ╄ | | | | | | 194 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | A | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | ЛINLE | | IME | | | MFR | | | TOTA | AL. | R | EMAI | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | or 1 O | | | fter 1 C | Oct | A | fter 1 (| Oct | | fter 1 | | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | IAL | | | | 0 | | | 20 | | | 6 | | | 26 | | 1 | | | | | | | | 1 | TBS | | 5.00 | | 20.00 | 25.00 | 6 | 1 | 1 | REO | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | INIT | IAL | REO | RDER | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | REO | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | L | | | _ | | | 4 | | | | | | | | _ | | | | | | | | | | REO | | | | | | | | | | | | | | | | 4 | | | | | | | | - | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | $oldsymbol{ol}}}}}}}}}}}}}}}}}$ | | | | | | | | | FY 04 / 05 BUDGET P | ROD | UCTION | SCH | IEDUL | E | | | | Nomer
, SCO | | | DD 4 | WHL | , 2-1/ | /2 CU | YD (| (M064 | 400) | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----------|---------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|----------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fi | scal Y | Year 0 |)4 | | | | | | | | | F | iscal | Year | 05 | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | | | | | | | endar | | | | | | | | | | _ | | ear (| 05 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | dware | \vdash | H | \vdash | | H | | | | | | | 1 | FY 02 | A | 3 | 0 | 3 | | | 3 | | | | | | | | | | | | | | | | Г | | | | | | 0 | | | | 1 | FY 03 | A | 102 | 0 | 102 | | | | | | | | | | 9 | 9 | 9 | 9 | 9 9 | 9 | 8 | 8 | 8 8 | 8 | 3 8 | 8 | | | | 0 | | | | 1 | FY 04 | A | 24 | 0 | 24 | | | | A | | | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | . 1 | . 5 | 5 5 | 5 5 | | | | 0 | | | | 1 | FY 05 | A | 65 | 0 | 65 | | | | | | | | | | | | | | | | A | | | L | | | | 5 5 | 5 | 50 | L | | | L | | | | | | | | | | | | | | | | | | | \Box | | | | | | | | | | | | ┡ | | | L | | | | | | | | | | | | | | | | | | | \square | | | | | | | | | | | | _ | \square | | | | | | | | | | | _ | ┡ | _ | _ | ┡ | | | | | _ | | | | | | | | | | | | | | \blacksquare | | | | | | | | | | | - | ┡ | - | | - | | | | | | | | | | | | | | | | | | | \vdash | | | | | | | | | | | | ⊢ | | | ⊢ | - | ⊢ | - | | ⊢ | \vdash | ⊢ | \vdash | | Н | - | ┢ | \vdash | | Н | ┢ | | | Н | \vdash | Н | \vdash | | Н | Н | | | Н | Н | | | Н | | | | | To | al | | | | 194 | | 194 | | | 3 | | | | | | | 10 | 10 | 10 | 10 | 10 | 10 | 9 | 9 | 9 | 13 | 13 | 13 | | 5 5 | 5 | 50 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADN | MINLE | EAD T | ΊΜΕ | | | MFR | | | ТОТА | .L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | or 1 O | Oct . | At | fter 1 C | Oct | A | fter 1 | Oct | A | fter 1 (| Oct | _ | | | ee tes | t vehic | cles fo | or first | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | ΊAL | | | | 0 | | | 20 | | | 6 | | | 26 | | art | icle t | est. | | | | | | 1 | TBS | | 5.00 | | 20.00 | 25.00 | 6 | | 1 | _ | RDER | l l | | | 0 | | | 3 | | | 6 | | | 9 | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | _ | RDER | <u>.</u> | | | | | | | | | | | | | | 1 | | | | | | | | \vdash | | | | | | | | | | INIT | TAL
RDER | , | | _ | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | \vdash | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | _ | RDER | t. | | | | | | | | | | | | | | 1 | | | | | | | | | FY 06 / 07 BUDGET PR | OD | UCTION | SCH | EDUL | E | | P-1 I
LOA | | | | | DD 4 | WHL. | , 2-1/ | ⁄2 CU | YD (| (M064 | 100) | | | | | Date: | | | Feb | ruary | 2003 | | | | |----------|----------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|--------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | 16 | | | | | | | | | F | iscal | Year | 07 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endar | Yea | r 06 | | | | | L | | , | Caler | | Year (| 07 | | | L
A | | | COST ELEMENTS | M
F
R | FY | Ē
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware | \vdash | | | | | | | | | | 1 | FY 02 | A | 3 | 3 | 0 | 0 | | | | 1 | FY 03 | A | 102 | 102 | 0 | | | | | | | | | | | | | | | | Г | | | Т | | | Г | | | 0 | | | | 1 | FY 04 | A | 24 | 24 | 0 | | | | | | | | | | | | | | | | | | | Т | | | | | | 0 | | | | 1 | FY 05 | A | 65 | 15 | 50 | 5 | 5 | 5 | 5 | 6 | 6 | 6 | 6 | 6 | | | | | | | | | | | | | | | | 0
| L | L | L | ╙ | | ┖ | ╙ | | L | ┖ | | _ | _ | | _ | L | _ | _ | ┺ | ╙ | | L | ╙ | _ | _ | ╄ | _ | _ | ┖ | ╙ | _ | _ | ╄ | _ | | ┖ | ╙ | _ | | ╄ | _ | _ | ┖ | | | | | To | tal | | | | 194 | 144 | 50 | 5 | 5 | 5 | 5 | 6 | 6 | 6 | 6 | 6 | | | | | | | | | | ┡ | | - | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | MI | ₹R | | | | | | ADM | /INLE | AD T | IME | | | MFR | | | TOTA | L | R | EMAI | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | or 1 O | ct | At | fter 1 C | Oct | A | fter 1 (| Oct | Α | fter 1 | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 0 | | | 20 | | | 6 | | | 26 | |] | | | | | | | | 1 | TBS | | 5.00 | | 20.00 | 25.00 | 6 | 1 | | REO | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | | _ | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | L | | | _ | | | 4 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | \vdash | | | ╙ | | | 4 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | \vdash | | | - | | | | | | | | \vdash | | | | | | | | | | | RDER | | | | | | | | | | | | \vdash | | | 4 | | | | | | | | - | | - | | | | | | | | INIT | TAL
RDER | | | | | - | | | | | | | \vdash | | | 1 | | | | | | | | | | | | | | | | | | KEO | KDEK | | | | | | | | | | | | | | | _ | | | | | | | | Exhi | ibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | te: | I | February 2003 | | | | | | |--|--|---------|----------|----------|----------|-----|----|-----|---|---------------|--|------|--|--|--| | Appropriation/Budget Activity/Serial No: Other Procurement, Army /3/Other support equipment Porgram Elements for Code B Items: 0604804A DH01 Code: B Other Related Program Elements: P-1 Item Nomenclature LOADER, SCOOP TYPE, 4-5 CU YD (CCE) (R03900) Code: B Other Related Program Elements: Proc Qty Proc Qty Porgram Elements P-1 Item Nomenclature LOADER, SCOOP TYPE, 4-5 CU YD (CCE) (R03900) Code: B Other Related Program Elements: P-1 Item Nomenclature LOADER, SCOOP TYPE, 4-5 CU YD (CCE) (R03900) FOR Related Program Elements: Proc Qty Proc Qty Proc Qty P-1 Item Nomenclature LOADER, SCOOP TYPE, 4-5 CU YD (CCE) (R03900) FYPE, | | | | | | | | | | | | | | | | | | Decide Prior Years FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 To Complete Total Prog | | | | | | | | | | | | | | | | | Prior Years FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 To Complete Total Prog | | | | | | | | | | | | | | | | Proc Qty 446 1 2 41 9 20 519 | | | | | | | | | | | | | | | | | Gross Cost | 31.1 | 0.9 | 1.8 | 11.3 | 2.7 | 5.8 | | | | | | 53.5 | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | | Net Proc (P-1) | 31.1 | 0.9 | 1.8 | 11.3 | 2.7 | 5.8 | | | | | | 53.5 | | | | | Initial Spares | | | | | | | | | | | | | | | | | Total Proc Cost | 31.1 | 0.9 | 1.8 | 11.3 | 2.7 | 5.8 | | | | | | 53.5 | | | | | Flyaway U/C | | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | The 4.5 and 5.0 cubic yard loader is used by Combat Heavy Construction Battalions and Construction Support Companies. This vehicle is a commercial item with minor military unique requirements. It is required for completing construction tasks which include excavating consolidated earth and loading blast rocks, loose rock, sand, aggregate and loose soil from stock piles into dump trucks, concrete mobile mixers, hoppers and aggregate bins. Two types are being procured; Type I with 4.5 cubic yard rock bucket and Type II with 5.0 cubic yard general purpose bucket. This system supports the Objective Force of the Transformation Campaign Plan (TCP). ### Justification: FY04/FY05 procures twenty-nine 4.5 and 5.0 cubic yard loaders. These 24-27 years old loaders had a planned useful life of 15 years. Due to their age and extensive heavy use, maintenance costs are excessive and parts availability is a problem in maintaining the readiness of these old vehicles. Manufacturers are no longer in business. Additionally, technology improvements in ride quality, fuel consumption, on-board diagnostics, and environmental compliance for engines will make the new equipment safer, MANPRINT friendly, and environmentally compliant. AAO is 247. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support of | nent, Army / 3 | rity/Serial No.
3 / | | P-1 Line I
LOADER, | tem Nomenclature
SCOOP TYPE, 4-5 C | e:
CU YD (CCE) (R0390 | 00) | Weapon System 1 | Гуре: | Date:
Februa | ary 2003 | |---|----|---|----------------|------------------------|--|-----------------------|---------------------------------------|--|-------------|-----------------|---|-----------------|--------------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCo st | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Hardware Engineering Change Order Refurbishment of First Article Test Veh Documentation Testing Engineering In-House Program Management Support System Fielding Support | B | \$000
448
31
400
300
150
450
12 | Each 2 | \$000 | 9512
200
60
319
348
130
487
210 | Each 41 | 232 | \$000
2160
45
80
367
54 | <u>Each</u> | \$000 | \$000
5020
136
106
441
110 | Each 20 | \$000
251 | | Total | | 1791 | | | 11266 | | | 2706 | | | 5813 | | | | Exhibit P-5a, Budget Procu | rement History and Planning | | | | | | | Date: | ebruary 2 | 003 | |---|-----------------------------|--|--|--------------------------------------|--------------------------------------|--------------------|------------------------------|------------------------|-----------|-----------------| | Appropriation/Budget
Activity/Serial No:
Other Procurement, Army / 3 / Other support equip | oment | Weapon Syst | ет Туре: | | P-1 Line It | | clature:
CU YD (CCE) (R03 | 900 | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | | RFP Iss
Date | | Hardware FY 2002 FY 2003 FY 2004 FY 2005 | TBS TBS TBS TBS | C F/P 5(1)
C F/P 5(1)
C F/P 5(2)
C F/P 5(3) | TACOM, Warren, MI
TACOM, Warren, MI
TACOM, Warren, MI
TACOM, Warren, MI | Jun 03
Jun 03
Feb 04
Feb 05 | Dec 03
May 03
Aug 04
Aug 05 | 2
41
9
20 | 224
232
240
251 | Yes | Nov 02 | Mar | REMARKS: FY02 award delayed due to alignment of program schedule to major changes in commercial models. New Environmental Protection Agency (EPA) emission standards, effective 1 Jan 03, require manufacturers to introduce new engines meeting EPA requirements which provides the Army with an opportunity to buy embedded diagnostics. | | FY 02 / 03 BUDGET PI | ROD | UCTION | SCH | IEDUL | E | | | | Nomer
, SCO | | | 4-5 C | U YD | (CCI | E) (R(|)390(| 0) | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----------|----------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|----------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | | | | | | EV | S | PROC | ACCEP | BAL | | | | | | | | | endar | | | | | | | | | | _ | dar Y | ear (| | | | L
A
T | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | ш | rdware | | | | | | | | | | | | | | | _ | | | | | | | H | | | ⊢ | | | | | | | | 110 | ituware | 1 | FY 02 | A | 2 | 0 | 2 | | | | | | | | | _ | | | | | | | | | | Н | | A | | | | 2 | | | | | FY 03 | A | 41 | 0 | 41 | | | | | | | | | \dashv | | | | | | | | | | Н | | A | | | | 41 | | | | 1 | FY 04 | A | 9 | 0 | 9 | Г | | | | | | | | \neg | | | | | | | | | | Г | | -1. | | | | 9 | | | | 1 | FY 05 | A | 20 | 0 | 20 | 20 | _ | | | | | | | L | | | L | | | | | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | _ | | | ┖ | | | | | | | | _ | | | | | | | | | | | | | | | | - | | | | | | | L | | | ┡ | | | | | | | | _ | | | | | | | | | | | | | | | | \dashv | | | | | | | | | | ⊢ | | | | | | | | _ | | | | | | | | | | | | | | \vdash | | \dashv | | | | | | | H | | | ┢ | \vdash | | | | | | | \vdash | | | | | | | | | | | | | | | | \dashv | | | | | | | \vdash | | | ⊢ | \dashv | | | | | | | | | | Н | _ | | | | | | | | | | Н | \neg | | | | | | | | | | Н | Г | | | Г | To | tal | | | | 72 | | 72 | 72 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | MI | FR | | | | | | ADM | IINLE. | AD T | IME | | | MFR | | , | ТОТА | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | or 1 O | ct | Af | ter 1 O | ct | Af | ter 1 C | Oct | A | fter 1 (| Oct | 1 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | 1 | INIT | | | | | 0 | | | 20 | | | 6 | | | 26 | | 1 | | | | | | | | 1 | TBS | | 5.00 | | 15.00 | 20.00 | 6 | | | | RDER | | | | 0 | | | 4 | | | 6 | | | 10 | | 1 | | | | | | | | _ | | | | | | | | | | INIT | | | | | | | | | | | | | | | | ł | | | | | | | | | | | | | | | | | | INIT | RDER | | | | | - | | | | | | | \vdash | | | 1 | | | | | | | | | | | | | | | | 1 | | | RDER | | | | | _ | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | 1 | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | ΊAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | FY 04 / 05 BUDGET PR | OD | UCTION | SCH | EDUL | E | | | Item N
DER, | | | | 4-5 C | U YE |) (CCE | E) (R | 03900 | 0) | | | | | I | Date: | | | Febr | uary 2 | 2003 | | | | |----|----------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|----------------|-----------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | ear 0 |)4 | | | | | | | | | Fi | iscal | Year | 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | _ | | | | | Cale | ndar | Year | r 04 | | | | | | | (| Calen | lar Y | ear 0 | 5 | | | L
A | | | | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | ırdware | | | | | | | | | \dashv | | | | | | \dashv | | | | | | | | | | | | | | $\vdash \vdash$ | | | | | | 1 | FY 02 | A | 2 | 0 | 2 | | \Box | 2 | | | | | | \neg | | | | | | | | | | | | | | \Box | | 0 | | | | 1 | FY 03 | A | 41 | 0 | 41 | | П | Ĩ | | | | | 10 | 10 | 10 | 6 | 5 | | | | | | | | | | | | | 0 | | | | | FY 04 | A | 9 | 0 | 9 | | П | \neg | | Α | | | | | | 2 | 2 | 5 | | | | | | | | | | | | 0 | | | | 1 | FY 05 | A | 20 | 0 | 20 | | П | | | | | | | | | | | | | | | A | | | | | | 5 | 5 | 10 | | | | | | | | | | | | | | | | | | \neg | \Box | To | otal | | | | 72 | | 72 | | | 2 | | | | | 10 | 10 | 10 | 8 | 7 | 5 | | | | | | | | | | 5 | 5 | 10 | | | | | | | | | | O
C
T | N
O
V | | J
A
N | | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | Ml | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | 7 | ΓΟΤΑΙ | L | | MARI | | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | ior 1 Oc | et | Af | ter 1 O | ct | Af | ter 1 O | ct | At | fter 1 C | Oct | | | | test | vehicl | les fo | r first | | R | NAME/LOCATION | | MIN. | | -8-5 | MAX. | D+ | 1 | . | INITI | | | | | 0 | | | 20 | | | 6 | | | 26 | | arti | cle te | st. | | | | | | 1 | TBS | | 5.00 | | 15.00 | 20.00 | 6 | , | ' | REO | RDER | | | | 0 | | | 4 | | | 6 | | | 10 | INITI | RDER | | | | | | | | | | | | | | | Į. | | | | | | | | _ | | | | | | | | | - | INITI | RDER | | | | | | | | | | | | | | | - | | | | | | | | _ | | | | | | | | | ŀ | INITI | | | | | | _ | | | | | | | | | | 1 | | | | | | | | _ | | | | | | | | | - | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | H | INITI | IAL
RDER | \dashv | | | | \dashv | | | | | | | | | | l | | | | | | | | | | | | | | | | | | KEU | KDER | FY 06 / 07 BUDGET PRO | OD [°] | UCTION | SCH | EDUL | E | | | | Nomer
SCO | | | I-5 C | U YD (| (CCE | E)
(R0: | 3900 |)) | | | | | I | Date: | | | Feb | ruary | 2003 | | | | |---------|-----------------------|-----------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|--------------|-------------|-------------|-------------|----------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|-------------|-------------| | | | | | | | | | | | | | Fis | cal Y | 7ear 06 | | | | | | | | | | F | iscal | | | | | | | | | | | ., | EV. | S | PROC | ACCEP | BAL | | | | | | _ | | | ndar ` | | | | | | | | | | _ | _ | ear (| | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Н | ardware | | | | | | | | | | | | \dashv | | + | + | | | | | | | | | | Н | | | | $\vdash \vdash$ | | | | | | 1 | FY 02 | A | 2 | 2 | 0 | | | | | | | | | _ | | | | | | | | | | | | | | | | 0 | | | | 1 | FY 03 | A | 41 | 41 | 0 | | | | | | | | | \neg | | | | | | | | | | Г | | | | | | 0 | | | | 1 | FY 04 | A | 9 | 9 | 0 | | | | | | | | | \neg | | | | | | | | | | | | | | | | 0 | | | | 1 | FY 05 | A | 20 | 10 | 10 | 5 | 5 | | | | | | | \neg | | | | | | | | | | | | | | | | 0 | T | otal | | | | 72 | 62 | 10 | 5 | 5 | O
C
T | N
O
V | D
E
C | J
A
N | Е | M
A
R | P | A | U | J
U
L | U | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | INLEA | D TI | IME | | | MFR | | 7 | ГОТА | L | RI | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Prio | r 1 Oc | t | Aft | ter 1 O | ct | Af | ter 1 C | Oct | At | fter 1 C | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | | | INIT | IAL | | | | 0 | | | 20 | | | 6 | | | 26 | | | | | | | | | | 1 | TBS | | 5.00 | | 15.00 | 20.00 | 6 | | | REO | RDER | | | | 0 | | | 4 | | | 6 | | | 10 | | | | | | | | | | <u></u> | | _ | | | | | | | | INIT | | | _ | | | | | | | | | | | | | 1 | | | | | | | | _ | | _ | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | _ | | _ | | | | | | | | INIT | | | _ | | | | | | | | | | | | | 1 | | | | | | | | _ | | _ | | | | | | | | | RDER | | _ | | | | | | | | | | | | | 1 | | | | | | | | _ | | _ | | | | | | | | INIT | | _ | _ | | | _ | | | | | | | _ | | | 1 | | | | | | | | _ | | _ | | | | | | | | | RDER | | _ | | | | | | | | | | | | | 1 | | | | | | | | _ | | - | | | | | | - | | INIT | | _ | _ | | | _ | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KEO | RDER | | | | | | | | | | | | | | | _ | | | | | | | | Ex | hibit P-40 | , Budge | t Item J | ustifica | tion Sh | eet | D | ate: | I | February 2003 | | | |---|--------------|---------|----------|------------|-------------|---------------------|---------|-------------|------------|---------------|-------------|------------| | Appropriation/Budget Ad
Other Procurement, Army /3 | • | ent | | | | P-1 Item Non
DEI | | UNIVERSAL (| COMBAT EAF | RTH MOVER: | S (M10600) | | | Program Elements for Co | ode B Items: | | | Code:
A | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 136 | 43 | 34 | | | | | | | | | 213 | | Gross Cost | 61.2 | 18.6 | 16.1 | 0.3 | | | | | | | | 96.2 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 61.2 | 18.6 | 16.1 | 0.3 | | | | | | | | 96.2 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 61.2 | 18.6 | 16.1 | 0.3 | | | | | | | | 96.2 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Deployable Universal Combat Earth Mover (DEUCE) is a military unique system. It is a high-speed self deployable earthmoving tractor capable of conducting clearing, leveling, and excavating operations. The DEUCE will travel at speeds of 30 mph between job sites, travel across paved airfield and highways without damaging the surfaces, and be capable of low velocity air drop and roll-on/roll-off from C-130 and C-17 aircraft. The unique rubber track gives the DEUCE capabilities significantly greater than the steel tracked, low speed bulldozer it will replace. Light divisions and airborne units will use the DEUCE in support of mobility, countermobility, survivability, and sustainment of engineer missions. The technical characteristics support its use in the Stryker Brigade Combat Team (SBCT) and Combat Airborne/Air Assault missions. This system supports the Objective Force of the Transformation Campaign Plan (TCP). ### **Justification:** FY03 funding provides program management support to continue fielding of vehicles procured in FY02. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support of | nent, Army / 3 | | | P-1 Line I
DEPLOYA | tem Nomenclatur
BLE UNIVERSAL (| e:
COMBAT EARTH N | MOVERS (N | Weapon System (10600) | Гуре: | Date:
Febru | ary 2003 | |---|----|---|----------------|-----------|-----------|-----------------------|------------------------------------|----------------------|-----------|-----------------------|-----------|----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Hardware CPK (Crew Protection Kit) Engineering Change Order Engineering In-House Program Management Support System Fielding Support | A | 13226
450
1736
87
378
259 | 34 6 | 389
75 | 290 | | | | | | | | | | Total | | 16136 | | | 290 | | | | | | | | | | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date:
F | ebruary 20 | 03 | |---|-------------------------|--------------------------------|-----------------|------------------|---------------------------|-----------------------------|---------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syster | п Туре: | | | em Nomencl
E UNIVERSAL (| lature:
COMBAT EARTH M | OVERS (M | 10600) | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Hardware FY 2002 FY 2002 | Minneapolis, MN | SSFFP 2(2) | | Nov 01
Apr 02 | Mar 02
May 02 | 7 27 | 389
389 | YES | N/A
N/A | | REMARKS: DEUCE is a unique military vehicle that requires a separate production line. Sole source was justified to avoid duplication of costs to qualify a second source and maintain standardization of a single configuration within the fleet. FY01 and FY02 quantities respresent 20% of the fleet which did not warrant competing for the small quantity of vehicles. | | FY 02 / 03 BUDGET PR | ROD | UCTION | SCH | [EDUL] | E | | | | Nomen
ABLE | | | AL C | СОМВ | BAT E | EART | н мо | OVER | RS (M | 11060 | 0) | | į | Date: | | | Fel | oruary | 2003 | 3 | | | |----------|------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|---------------| | | | | | | | | | | | | | Fis | cal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | _ | | | | | | | |
endar | | | | | | | | | | _ | ndar | _ | | _ | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware | | | | | | | | | | | \dashv | | | | | | | | | | | | | | ┢ | + | | ╁ | | | | | | | 1 | FY 02 | A | 7 | 0 | 7 | | A | | | | 1 | 4 | 2 | | | | | | | | Г | | | T | | | Т | | | 0 | | | | 1 | FY 02 | A | 27 | 0 | 27 | | | | | | | A | 2 | 4 | 4 | 4 | 4 | 4 | 4 | ļ j | 1 | | | | | | | | | 0 | L | | | L | | | L | L | | | ┺ | | ┸ | ┸ | | | | | <u> </u> | | | | | | | | _ | | | | _ | | Щ | | | | | | | | _ | ╙ | | _ | ╄ | _ | 4 | ┺ | ╄ | ┡ | | _ | _ | | | | | _ | | | | | | | | _ | | | | | | | | | | | | | | _ | ┡ | | _ | ╄ | _ | ╄ | ╄ | | | | | _ | | | | | | | | _ | | | | | | | | | | | | _ | | - | _ | | | ╄ | | + | ╄ | | | | | _ | H | | | ╀ | + | + | ╀ | | | | | _ | | | | | | | | \vdash | | | | | | \vdash | | | | | | | | \vdash | ┢ | | | ╀ | + | + | ╆ | Н | | | ╆ | | + | ╈ | | | | | | | | | | | | | \vdash | | | | | | | | | | | | _ | | | | | | ┢ | | + | + | ╈ | | | + | | | | | | | | | | | | | Н | | | | | | | | | | | | | | | Н | | | t | | + | T | Н | | | t | | | T | Г | | | T | | | T | | | | | То | al | | | | 34 | | 34 | | | | | | 1 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 1 | ı | | | T | | | Т | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | Е | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | Α | U | J
U
L | | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADN | 4INLE | AD T | IME | | | MFR | | | TOTA | ιL | R | REMA | RKS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | or 1 O | ct | Af | iter 1 C | Oct | A | fter 1 | Oct | А | fter 1 | Oct | 4 | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | ı | 1 | INIT | | _ | | | 12 | | | 4 | | _ | 6 | | _ | 10 | | 4 | | | | | | | | 1 | Caterpillar, Minneapolis, MN | | 4.00 | | 6.00 | 10.00 | 12 | L | | | RDER | | | | 0 | | | 1 | | | 4 | | \vdash | 5 | | 4 | | | | | | | | | | | | | | | | | | INIT | | _ | | | | | | | | | | | \vdash | | | - | | | | | | | | | | | | | | | | | | INIT | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | IAL
RDER | \dashv | | | | _ | | | | \vdash | | | \vdash | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | т | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | Ext | nibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | I | Date: | I | February 2003 | | | |--|-------------------------------|---------|----------|------------|-------------|---------------------|---------|--------------|---------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3, | • | ent | | | | P-1 Item Non
TRA | | LL TRACKED (| M05800) | | | | | Program Elements for Co | ode B Items:
0604804A DH01 | | | Code:
B | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | 1 | 12 | | | | | | | | 13 | | Gross Cost | 227.2 | | 0.2 | 14.5 | | | | | | | | 241.9 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 227.2 | | 0.2 | 14.5 | | | | | | | | 241.9 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 227.2 | | 0.2 | 14.5 | | | | | | | | 241.9 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Tractors are used by Combat Heavy Construction battalions and Construction Battalions and Construction support Companies. The tractor full tracked, low speed, medium draw bar pull bulldozer, with blade is the basic items of earthmoving equipment and used for heavy dozing and clearing. The tractors are equipped with a powershift transmission and hydraulically operated semi-U type dozer blade and a rear mounted winch or ripper. Due to the low ground bearing pressure, the crawler tractor has the capability of working in adverse underfoot conditions and is normally one of the first pieces of construction equipment on a jobsite. This tractor is used to perform dozing, rough grading, cutting and filling, and ripping in support of general engineer construction tasks. This system supports the Objective Force of the Transformation Campaign Plan (TCP). #### Justification: FY03 funds used for an Urgent Acquisition of tractors directed by Department of the Army. | Ex | hibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | D | ate: | I | February 2003 | | | |--|--------------|---------|----------|----------|-------------|---------------------|--------------------------|---------|---------|---------------|-------------|------------| | Appropriation/Budget Ao Other Procurement, Army /3 | | ent | | | | P-1 Item Nom
CRA | nenclature
ANES (M067 | 00) | | | | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 234.5 | 8.5 | 21.9 | 15.9 | 4.1 | 3.8 | | | | | | 288.7 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 234.5 | 8.5 | 21.9 | 15.9 | 4.1 | 3.8 | | | | | | 288.7 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 234.5 | 8.5 | 21.9 | 15.9 | 4.1 | 3.8 | | | | | | 288.7 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Crane, Shovel Crawler Mounted (MTD), 20-40 Ton w/attach – This will be a commercially available Heavy Engineer Crane (HEC) with minor military unique modifications. It will be diesel engine driven, with a full revolving superstructure, hydraulically operated, with a minimum 50-foot boom. It will be operable with pile driving equipment, wrecking ball, and a concrete bucket attachment. The Type I HEC will be used in Port Construction/Port Opening units for: construction, rehabilitation and maintenance of mooring systems, jetties, and breakwaters; construction of piers, wharves, ramps and related structures required for cargo loading/unloading; preparation and construction of facilities for roll on/roll off, break bulk containerized cargo handling; maintaining tanker discharge facilities and installing off shore petroleum discharge systems in support of Joint Logistics Over The Shore (JLOTS). The Type II HEC will be used in Construction Support Companies to provide support for rock crushing, bituminous mixing, and major horizontal construction projects, (i.e. airfields, highways and storage facilities). The Army Authorization Objective is 37. Crane, Wheel MTD, 25T, ¾ Cubic Yard Rough Terrain (RT) – This is a commercial All Terrain Crane (ATEC) with minor military unique modifications. It has pneumatic tires, a diesel engine, and a full revolving telescoping boom. It is used in transportation, quartermaster, and engineer construction and excavating missions. It is capable of operating with a hydraulic clamshell and grapple, a pile driving system, and a concrete bucket. It is capable of lifting, lowering, loading and handling general supplies, construction materials, and bridging in support of maintenance, resupply points and logistic support facilities and combat engineer missions. The Army Authorization Objective is 482. These systems support the Objective Force of the Transformation Campaign Plan (TCP). #### Justification: FY04/FY05 funding will procure HECs which are modern crane and pile driving systems to replace the existing 40 Ton Crawler Crane and associated items which were procured in the early 1960s. The Army's current fleet of cranes and supporting items are inefficient, not capable of providing the proper operational output to meet the standards or missions of the units, and do not meet all required Occupational Safety Health Administration (OSHA), American National Standards Institute (ANSI), Environmental Protection Agency (EPA), and MANPRINT requirements. Additionally, age of these cranes makes them logistically unsupportable and most units cannot meet operational readiness requirements/army standards. New cranes significantly reduce logistics footprint through the following: replacement of several systems by a single crane, 50% reduction in transportation highway haul assets, 85% reduction in preparation time to configure for transport, reduced manpower, and increased reliability with new technology. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/E
Other Procurer
Other support |
nent. Army / 3 | | | P-1 Line I
CRANES (I | tem Nomenclaturo
M06700) | e: | | Weapon System T | Гуре: | Date:
Febru | ary 2003 | |---|----|--|----------------|----------|---------------|-------------------------|-----------------------------|-----------|-------|-----------------|-----------|----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Crane Shovel Crawler MTD, 20-40 Ton Crane, Wheel, MTD, 25T, 3/4 CU YD, RT | BA | 116
21815 | 86 | 254 | 3793
12101 | | 759
269 | 3842 | 5 | | 3773 | | | | Total | | 21931 | | | 15894 | | | 4131 | | | 3773 | | | | Exl | nibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Ε | Date: | Ì | February 2003 | | | |--|---------------------------|---------|----------|------------|-------------|---------------------|---------|--------------|--------------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3/ | | ent | | | | P-1 Item Non
CRA | | EL CRAWLER I | MTD, 20-40 T | ON W/ATTA | CH (M06600) | | | Program Elements for Co
F | de B Items:
PE 0604804 | DH0 | 1 | Code:
B | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 50 | | | 5 | 5 | 5 | | | | | | 65 | | Gross Cost | 7.3 | 0.7 | 0.1 | 3.8 | 3.8 | 3.8 | | | | | | 19.6 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 7.3 | 0.7 | 0.1 | 3.8 | 3.8 | 3.8 | | | | | | 19.6 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 7.3 | 0.7 | 0.1 | 3.8 | 3.8 | 3.8 | | | | | | 19.6 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | This will be a commercially available Heavy Engineer Crane (HEC) with minor military unique modifications. It will be diesel engine driven, with a full revolving superstructure, hydraulically operated, with a minimum 50-foot boom. It will be operable with pile driving equipment, wrecking ball, and a concrete bucket attachment. The Type I HEC will be used in Port Construction/Port Opening units for: construction, rehabilitation and maintenance of mooring systems, jetties, and breakwaters; construction of piers, wharves, ramps and related structures required for cargo loading/unloading; preparation and construction of facilities for roll on/roll off, break bulk containerized cargo handling; maintaining tanker discharge facilities and installing off shore petroleum discharge systems in support of Joint Logistics Over The Shore (JLOTS). The Type II HEC will be used in Construction Support Companies to provide support for rock crushing, bituminous mixing, and major horizontal construction projects, (i.e. airfields, highways and storage facilities). Performance Specification date: Feb 03; Developmental Test & Evaluation/Operational Test & Evaluation/Technical Data Package (DTE/OTE/TDP) are all N/A as items are non-developmental; Type Classification Generic FY03. This system supports the Objective Force of the Transformation Campaign Plan (TCP). #### Justification: FY04/05 funding will procure Type I HECs to replace the existing 40 Ton Crawler Cranes and various supporting items with modern crane and pile driving systems which were procured in the early 1960s. The current systems are inefficient, not capable of providing the proper operational output to meet the standards or missions of the units, and do not meet all required Occupational Safety Health Administration (OSHA), American national Standards Institue (ANSI), Environmental Protection Agency (EPA), and MANPRINT requirements. Additionally, age of these cranes makes them logistically unsupportable and most units cannot meet operational readiness requirements/army standards. New cranes significantly reduce logistics footprint through the following: replacement of several systems by a single crane, 50% reduction in transportation highway haul assets, 85% reduction in preparation time to configure for transport, reduced manpower, and increased reliability with new technology. Systems to be replaced are: the 40 Ton Crane with its front shovel and backhoe attachment, the skid-mounted pile driving rig, the 750 Cubic Feet per Minute (CFM) Air compressor (LIN C72872), the 5 ¾ Ton winch, and pile driver hammer and leads. Transportability of the current crane is difficult, time consuming to prepare, and requires significant manpower and various support items (forklifts, crane, and at least five M870 trailers). | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | ite: | F | ebruary 2003 | | | |---|-------------|---------|----------|------------|--------------|---------------------|---------|----------------|-------------|--------------|-------------|------------| | Appropriation/Budget Acti
Other Procurement, Army /3/O | • | ent | | | | P-1 Item Nom
CRA | | , MTD, 25T, 3/ | 4 CU YD, RT | (X00800) | | | | Program Elements for Cod | le B Items: | | | Code:
A | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 2996 | 29 | 86 | 45 | | | | | | | | 3156 | | Gross Cost | 227.2 | 7.7 | 21.8 | 12.1 | 0.3 | | | | | | | 269.1 | | Less PY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Plus CY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Net Proc (P-1) | 227.2 | 7.7 | 21.8 | 12.1 | 0.3 | | | | | | | 269.1 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 227.2 | 7.7 | 21.8 | 12.1 | 0.3 | | | | | | | 269.1 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | 0.3 | 0.3 | 0.3 | | | | | | | | | The All Terrain Crane (ATEC) is a commercial all terrain crane with minor military unique modifications. It has pneumatic tires, a diesel engine, a full revolving superstructure and cab, and hydraulically powered telescoping boom. It is used in engineer construction and excavating missions. It is capable of operating with a hydraulic clamshell and grapple, a pile driving system, and a concrete bucket. It used in support of Combat Engineer, Transportation, and Quartermaster missions, and is capable of lifting, lowering, loading, and handling general supplies, construction materials and bridging to support maintenance, re-supply points and logistic support facilities. This system supports the Objective Force of the Transformation Campaign Plan (TCP). #### Justification: FY04 funding will be used for PM management to execute fielding of remaining cranes procured in FY03 and fielded in FY04. This procurement replaces eight different makes and models of existing 20 and 25 ton truck mounted and 20 ton rough terrain cranes that range in age from 19 – 30 years old. These cranes are overaged, have low operational readiness rates and units incur significant Operation and Sustainment (O&S) costs. The old 20 and 25 ton cranes do not meet all Occupational Safety Health Administration (OSHA), American National Standards Institute (ANSI), and Environmental Protection Agency (EPA) health, safety and environmental requirements. Procurement of the ATEC provides improved readiness, state-of-the art commercial technology, and blends the characteristics of highway and rough terrain cranes into one crane capable of both on and off road travel; significantly reducing the logistic footprint of its predecessor systems. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support of | nent, Army / 3 | | | P-1 Line I
CRANE, W | tem Nomenclature
HEEL MTD, 25T, 3 | e:
/4 CU YD, RT (X00) | 800) | Weapon System | Гуре: | Date:
Februa | ary 2003 | |---|----|---|----------------|----------|---|------------------------|--------------------------------------|--------------------------|-------|---------------|-----------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Hardware Attachments Engineering Change Order Engineering In-House Program Management Support System Fielding Support | A | 20038
900
117
55
278
427 | 86
30 | 233 30 | 10800
510
180
50
293
268 | 45
17 | 240 30 | 289 | | | | | | | Total | | 21815 | | | 12101 | | | 289 | | | | | | | Exhibit P-5a, Budget Procurement His | tory and Planning | | | | | | | Date:
F | ebruary 20 | 003 | |---|---|--------------------------------|------------------------------------|------------------|---------------------------|------------------------------|-------------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon System
| m Type: | | | em Nomencl
EL MTD, 25T, 3 | lature:
3/4 CU YD, RT(X008 | 300) | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Hardware FY 2002 FY 2003 | Grove Worldwide Shadygrove, PA Grove Worldwide Shadygrove, PA | C/FP 5(5) C/FP 5(6)* | TACOM | Nov 01
Dec 02 | May 02
May 03 | 86
45 | 233
240 | YES
YES | N/A
N/A | | | REMARKS: *FY03 funds executed on a contract extension | of 5th year option to maintain standardizati | on (same confi | guration) to complete Army Procure | ement Obje | ective (APC |)). | | | | | | | FY 02 / 03 BUDGET PRO | OD | UCTION | SCH | EDUL | E | | | | Nomen
WHEE | | | 5T, 3/ | /4 CU Y | YD, R | RT (X | 0080 | 00) | | | | | 1 | Date: | | | Feb | ruary | 2003 | | | | |----------|---------------------------------|-------------|--------|--------|-------------|----------------------|-----------------------|-------------|-------------|---------------|----------------| | | | | | | | | | | | | | Fis | cal Y | Year 02 | | | | | | | | | | F | 'iscal | | | | | | | | | | | | F37 | S
E | PROC | ACCEP | BAL | _ | | | | | | | | ndar | | | | | | | | | | _ | _ | Year (| | | | L
A | | | COST ELEMENTS | M
F
R | FY | R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware | | | | | | | | | | | | | | | \dashv | | | | | | | \vdash | | | | | \vdash | | | | | | | | 1 | FY 02 | A | 86 | 0 | 86 | | Α | | | | | | 8 | 8 | 8 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | . 6 | 5 | | | | | 0 | | | | 1 | FY 03 | A | 45 | 0 | 45 | | | | | | | | | | | | | | | A | | | | | 6 | 6 | | 6 | 6 | 15 | _ | | | | | | | L | | | L | | | L | | | Ш | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | L | | | L | | | | | _ | | | | | | | | _ | | | | | | | _ | _ | | | | | | | | | | ┡ | _ | | ┡ | | | \square | | _ | | _ | | | | | | _ | | | | | | | _ | - | | | | | | | | | | ┡ | _ | _ | ┡ | | | \blacksquare | | | | | | | | | | _ | | | | | | | | _ | | | | | | | _ | | | ┡ | _ | | ⊢ | | | \vdash | | | | | | | | | | | | | | | | | _ | - | | | | | | | | | | ⊢ | - | | ⊢ | | | \vdash | | | | | | | | | | _ | | | | | | | | _ | | | | | | | | | | ⊢ | | | ⊢ | | | \vdash | | | | | | | | | | \vdash | | | | | | | \dashv | \dashv | | | | | | | | | | ⊢ | + | | ⊢ | | | \vdash | | | | | | | | | | | | | | | | | | \dashv | | | | | | | | | | Н | | | Н | | | | | | | | | | | | | \vdash | | | | | | | | _ | | | | | | | | | | Н | | | Н | | | \vdash | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | Н | | | Н | _ | | | | | | | | | | Н | | | Н | _ | | | | | | | | | | Н | | | Н | | | \vdash | | | | | | | | | | | | | | | | | | \neg | | | | | | | | | | Г | | | Г | | | | | To | tal | | | | 131 | | 131 | | | | | | | | 8 | 8 | 8 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 7 | . 6 | 5 6 | 6 | , | 6 | 6 | 15 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | Е | M
A
R | P | Α | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | DDUCTI | ON RATES | | | Ml | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | L | R | EMAR | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Prio | r 1 Oc | et | Af | ter 1 O | ct | Aí | fter 1 (| Oct | A | fter 1 (| Oct |] | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | , | 1 | INIT | IAL | | | | 12 | | | 1 | | | 6 | | | 7 | | 1 | | | | | | | | 1 | Grove Worldwide, Shadygrove, PA | | 2.00 | | 10.00 | 20.00 | 6 | , | ı | REO | RDER | | | | 0 | | | 2 | | | 5 | | | 7 | | 1 | | | | | | | | | | _ | | | | | | | | INIT | | _ | | | | _ | | | | | | | | | | 1 | | | | | | | | | | | | | | | | _ | | | RDER | | | | | _ | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | - | | | | | | | | | | 1 | | | | | | | | | | _ | | | | | | | | INIT | IAL
RDER | | | | | - | | | | _ | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | \vdash | | | | | | | | | | | RDER | | | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KLO | KDEK | | | | | | | | | | | | | | | _ | | | | | | | | | FY 04 / 05 BUDGET PR | OD | UCTION | SCH | [EDUL] | E | | | | | nclatur
EL MT | | Γ, 3/4 | 4 CU Y | /D, R | T (X0 | 080 | 0) | | | | | 1 | Date: | | | Feb | ruary | 2003 | | | | |----|---------------------------------|-------------|--------|-------------|-------------|----------------------|----------------|-------------|-------------|-------------|------------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fisc | al Y | ear 04 | ı | | | | | | | | | F | 'iscal | Year | 05 | | | | | | | | | | | S
E | PROC | ACCEP
PRIOR | BAL
DUE | | | _ | | | _ | | Calen | _ | | | | | | | | | | _ | _ | Year (| _ | | | L
A | | | | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A I
Y I | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware | | | | | | | | | | | | + | + | + | + | | | | | | | | | | \vdash | | \vdash | \vdash | | | | | | | 1 | FY 02 | A | 86 | 86 | 0 | 0 | | | | 1 | FY 03 | A | 45 | 30 | 15 | 6 | 5 | 4 | 0 | | | | | | | | | | | | | | | _ | | | ┙ | _ | | | _ | _ | | | 4 | | | 4 | | | | | | | | | | ╙ | \perp | 4 | | | 4 | | | | | | | | | | _ | _ | _ | | | | | | | | | | | | | | | | _ | | _ | 4 | _ | _ | 4 | _ | | | | | | | | | ╙ | _ | | | | | | | | | | | | | | | | | _ | | _ | 4 | | | 4 | | | | | | | | | | ╄ | | | | | | | | | | | | | | | | | | _ | | _ | _ | _ | | 4 | | | | | | | | | | _ | | | | | | | | _ | | | | | | | | | | _ | | | 4 | | | + | _ | | | | | | | | | ╄ | | | | | | | | _ | | | | | | | | | | _ | | | 4 | | | + | _ | | | | | | | | | ╄ | | | | | | | | | | | | | | | | | | \dashv | | _ | + | | | + | | | | | | | | | | ╀ | | | | | | | | | | | | | | | | | | \dashv | | | + | | | + | | | | | | | | | | ╀ | | | | | | | | | | | | | | | | | | _ | | _ | - | | | + | | | | | | | | | | - | | | | | | | | _ | | | | | | | | | | \dashv | | \dashv | + | _ | _ | + | - | | | | | | | \vdash | | ╀ | \vdash | | | | | | | _ | | | | | | | | | | \dashv | | | \dashv | | | + | | | | | | | | \vdash | | ┢ | | | | | | | | | | | | | | | | | | _ | | | + | | | + | | | | | | | | | | - | | | | | | | | To | tal | | | | 131 | 116 | 15 | 6 | 5 | | | _ | \dashv | | | + | | | | _ | | | | | | ┢ | - | | | | | | | 10 | tai | | | | 131 | 110 | 13 | | | - 1 | | | - | | | + | O
C | N
O | D
E | J
A | | | | | | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | N N | В | A
R | R | | | L | G | E
P | T | V | C | A
N | В | R | R | Y | N | L | G | P | | | M | | | PRO | ODUCTI | ON RATES | | | MI | ₹R | | | | | | ADMI | NLEA | D TI | IME | | | MFR | | | ТОТА | L | R | EMAF | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Prio | r 1 Oct | | Aft | ter 1 O |)ct | Ai | fter 1 (| Oct | A | fter 1 (| Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | IAL | | | | 12 | | | 1 | | | 6 | | | 7 | | | | | | | | | | 1 | Grove Worldwide, Shadygrove, PA | | 2.00 | | 10.00 | 20.00 | 6 | 1 | | REO | RDER | | | | 0 | | | 2 | | | 5 | | | 7 | | | | | | | | | | | | | | | | | | | 7 | INIT | IAL | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | | RDER | | 4 | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | 4 | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | _ | | RDER | | + | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | ŀ | INIT | | \dashv | + | | | _ | | | | | | | | | | - | | | | | | | | | | | | | | | | | _ | INIT | RDER | | + | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | H | | IAL
RDER | + | \dashv | | | + | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KEU! | KDEK | | | | | | | | | | | | | | | _ | | | | | | | | Exh
| nibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | ate: | I | February 2003 | | | |---|-------------|---------|----------|------------|-------------|---------------------|---------|-------------|-------------|---------------|-------------|------------| | Appropriation/Budget Act
Other Procurement, Army /3/ | • | ent | | | | P-1 Item Nom
CRU | | REENING PLA | NT, 150 TPH | (M07000) | | | | Program Elements for Co | de B Items: | | | Code:
A | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 6 | | 2 | 2 | 1 | 2 | | | | | | 13 | | Gross Cost | 16.7 | 0.1 | 5.1 | 4.4 | 1.8 | 4.8 | | | | | | 32.8 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 16.7 | 0.1 | 5.1 | 4.4 | 1.8 | 4.8 | | | | | | 32.8 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 16.7 | 0.1 | 5.1 | 4.4 | 1.8 | 4.8 | | | | | | 32.8 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Crushing, Screening, and Washing Plant (CSWP) is portable, diesel/electric driven system, consisting of a primary jaw crusher, a secondary cone crusher, tertiary cone crusher, wash and screening unit, product conveyors, generators and other components required to provide a complete and operational rock crushing plant. The plant produces a minimum of 150 tons per hour of product suitable for base stone and concrete aggregate materials to be used in construction and maintenance of roads and airfields. Unlike commercial plants which are for fixed quarry operation, the Army's CSWP are mobile and completely transportable over the highway. Set up accelerated by hydraulic lifting systems which are not found on commercial systems. This system supports the Objective Force of the Transformation Campaign Plan (TCP). #### Justification: FY04/FY05 funding procures three CSWPs. This equipment is essential for construction of main supply routes, logistical facilities, roads, helipads, airfields, landing strips, and staging areas. These facilities are required for combat support or combat service support operations throughout the theater of operations. The CSWP produces the gravel and crushed rock for base and subbase horizontal construction. Studies and lessons learned from our Latin American experiences have all indicated that the engineers cannot expect host nation support for aggregate materials to sustain horizontal construction in any but the most developed countries of the world. Force structure changes have resulted in the consolidation of various sizes of crushing units, 75 tons per hour (TPH) and 225 TPH into the 150 TPH requirement. The 75 and 225 TPH units were all procured in the 1960's, and repair parts are unavailable. Five CSWPs are required per the National Guard Army Division Redesign Study (ADRS) units which will begin entering the force in FY03. The Army Authorization Objective stands at 32. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support o | nent, Army / 3 | | | P-1 Line I
CRUSHING | tem Nomenclature
G/SCREENING PLA | e:
NT, 150 TPH (M070 | 100) | Weapon System T | Гуре: | Date:
Februa | ary 2003 | |---|----|--|----------------|----------|-----------|------------------------|-------------------------------------|-------------------------|-------|-----------------|------------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | | Hardware Engineering Change Order Engineering In-House Program Management Support System Fielding Support | A | 4200
150
115
463
150 | 2 | 2100 | 96
53 | 2 | 2112 | 1781 | | 1 1781 | 4716
51 | 2 | 2358 | | Total | | 5078 | | | 4373 | | | 1781 | | | 4767 | | | | Exhibit P-5a, Budget Proc | urement History and Planning | | | | | | | Date:
F | ebruary 2 | 003 | |---|---------------------------------------|--------------------------------|-----------------|------------|---------------------------|--------------------------|-------------------------------|------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equ | tipment | Weapon Syst | ет Туре: | | • | em Nomeno
CREENING PL | clature:
ANT, 150 TPH (M07 | 000; | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Units | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | Hardware | | | | | | | | | | | | FY 2002 | Cedarapids, Inc
Cedar Rapids, Iowa | SS 5(1) | TACOM | Mar 02 | Aug 02 | 2 | 2100 | Yes | Nov 01 | Dec 0 | | FY 2003 | Cedarapids, Inc
Cedar Rapids, Iowa | SS 5(2) | TACOM | Jan 03 | Jun 03 | 2 | 2112 | Yes | | N/A | | FY 2004 | Cedarapids, Inc
Cedar Rapids, Iowa | SS 5(3) | TACOM | Jan 04 | Jun 04 | 1 | 1781 | Yes | | N/A | | FY 2005 | Cedarapids, Inc
Cedar Rapids, Iowa | SS 5(4) | TACOM | Jan 05 | Jun 05 | 2 | 2358 | Yes | | N/A | | | | | | | | | | | | | REMARKS: Original contract awarded in 1995. Sole source for second contract to original equipment manufacture justified in 2002 to avoid duplication of costs for testing and logistics which could not be offset through competition due to low quantity and high dollar value of each CSWP. | | FY 02 / 03 BUDGET PRO |)D | UCTION | SCH | IEDUL | E | | | Item N
JSHIN | | | | PLA | NT, 1 | 50 TP | H (M | 10700 | 00) | | | | | 1 | Date: | : | | Fe | bruar | y 200 |)3 | | | | |----|---|-------------|----------------|------------------|----------------------|-------------------------------|------------------------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|----|---------------------|---------------------|-------|--------|-------------------|--------|----------| | | | | | | | | | | | | | Fis | scal Y | ear (| | | | | | | | | | J | Fiscal | | | | | | | Ι. | | | | COST ELEMENTS IN I | М
F
R | FY | S
E
R
V | PROC
QTY
Units | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | _ | | | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | | _ | ndar
M
A
Y | Year
J
U
N | _ | J U | A S
J E
G P | I
 | <u>\</u> | Ŧ | | | | \neg | | Ha | ardware | | EV 00 | Α | 2 | 0 | 2 | \vdash | \vdash | | | | | | | \dashv | | | | | | | | | + | ╀ | | + | ╇ | | + | ╫ | | | _ | | | FY 02
FY 03 | A
A | 2 | 0 | 2 | \vdash | \vdash | | \vdash | | A | | | \dashv | | 1 | | 1 | l | | | \vdash | + | ╀ | + | + | + | | + | ╫ | 0 | | _ | | | FY 04 | A | 1 | 0 | 1 | \vdash | \vdash | | | _ | \dashv | | | \dashv | | | | | | | Α | 1 | + | ╆ | | + | 1 | | 1 | ╫ | 0 | | _ | | | FY 05 | A | 2 | 0 | 2 | \vdash | \Box | | | | \dashv | | | _ | | | | | | | | | + | ╈ | | + | ╈ | | + | ╈ | 2 | | | | | 1100 | | - | Ü | | | \Box | | | | | | | \dashv | | | | Н | | | | | | ╈ | | + | ╈ | | | ╈ | | | | | | | | | | | | | | \Box | | \neg | | | \dashv | | | | Г | | | | | \top | T | | \top | 十 | + | \top | \top | \dashv | | | | | | | | | | | \Box | | | | \neg | | | \dashv | | | | | | | | | | T | | \top | 十 | | | | \neg | | | | | | | | | | | | | | | | | | \neg | | | | Г | | | | | | T | | | T | | | \top | | | | | | | | | | | | | | | | | | | \neg | | | | | | | | | | Т | | | Т | _ | | | _ | | | | | | | | | | ┸ | | | ┸ | | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | L | | _ | ╄ | | _ | 4 | | | _ | | | | | | | | | | | | Ш | | | | _ | | | _ | | | | | | | | | | ┺ | | | ┸ | | | ┺ | | | _ | | | | | | | | _ | | | | _ | _ | | | _ | | | | | | | | _ | _ | ╄ | | _ | 4 | | _ | ┸ | _ | | | | | | | | | | | \vdash | | | | _ | | | _ | | | | | | | | | | ╇ | | | 4 | | | _ | | | | | | | | | | | _ | \vdash | | | | _ | | | _ | | | | | | | | | _ | ╄ | | _ | + | | _ | ╄ | | | _ | | | | | | | | L | \vdash | | | _ | _ | | | - | | | | | | | | _ | + | ╄ | _ | + | ╀ | | _ | ┿ | | | To | otal | | | | 7 | | 7 | | | | | | | | | - | | 1 | | 1 | | | | | + | ┿ | | + | 1 | | 1 | ┿ | 3 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | Е | M
A
R | A
P
R | Α | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | P | Α | U | Ţ | JĮ | S
J
E
F | | | | M | | | PRO | ODUCTI | ON RATES | | | М | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | TOTA | AL | I | REMA | RKS | | | | | | | F | | | | | | | REACHED | Nui | mber | | | | | Pri | or 1 Oc | et | Ai | fter 1 (| Oct | A | fter 1 (| Oct | A | fter 1 | Oct | _ | | | | are ar | nual r |
ather | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | , | INIT | | | \Box | | 12 | | | 5 | | | 5 | | | 10 | | tł | an m | onthl | y. | | | | | | 1 | Cedarapids, Inc, Cedar Rapids, Iowa | | 1.00 | | 4.00 | 10.00 | 10 | | | | RDER | | _ | | 0 | | | 3 | | | 5 | | | 8 | | 4 | | | | | | | | | _ | | | | | | | | | | INIT | | _ | _ | | | _ | | | | | | | | | | 4 | | | | | | | | | _ | | | | | | | | _ | | | RDER | | _ | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | | INIT | | | _ | | | _ | | | | \vdash | | | | | | - | | | | | | | | | _ | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | ┨ | | | | | | | | | _ | | | | | | | | | | | RDER | _ | \dashv | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | \vdash | | INIT | | | | | | | | | | | | | | | | 1 | RDER | | \neg | | | \neg | | | | | | | | | | 1 | FY 04 / 05 BUDGET PRO |)D | UCTION | SCH | IEDUL | E | | | Item N
JSHIN | | | | PLA | NT, 1 | 50 TP | PH (M | 1070 | 00) | | | | | 1 | Date: | | | Fet | ruary | 2003 | 3 | | | |----|-------------------------------------|----|--------|--------|-------------|----------------|----------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|--------|----------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|----------|------------------|--------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | ear (| | | | | | | | | | F | | Year | | | | | | | | | N | Л | FY | S
E | PROC
QTY | ACCEP
PRIOR | BAL
DUE | 0 | NI. | D | , | F. | м | ۸ | Cale | | | | c | 0 | N | Б | , | F | | Caler | | _ | _ | Ι. | c | L
A | | | COST ELEMENTS | | 11 | R
V | Units | TO
1 OCT | AS OF
1 OCT | O
C
T | N
O
V | D
E
C | A
N | F
E
B | M
A
R | A
P
R | M
A
Y | U
N | U
L | U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | A
Y | J
U
N | U
L | A
U
G | S
E
P | T
E
R | | Ha | ardware | H | | | ╀ | | | ╀ | | | | | | 1 | 1 | FY 02 | A | 2 | 2 | 0 | | | | | | | | | | | | | | | | | | | Т | | | Т | | | 0 | | | | 1 | FY 03 | A | 2 | 2 | 0 | 0 | | | 1 | 1 | FY 04 | A | 1 | 0 | 1 | | | | Α | | | | | 1 | | | | | | | | | | | | | | | | 0 | | | 1 | 1 | FY 05 | A | 2 | 0 | 2 | | | | | | | | | | | | | | | | Α | L. | | | | 1 | l | | 1 | 0 | L | | | L | | | | | _ | | | | | | | | | \sqcup | | Ш | _ | _ | | | | | | | | | | | $oxed{oxed}$ | | ┺ | | ╙ | ┖ | \perp | \perp | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | ┖ | | | L | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | L | | | ┺ | | ╙ | ┺ | _ | | | | | | | | | | | | _ | \sqcup | | | | _ | | | | | | | | | | | | | ┺ | | | ┖ | _ | | | | | | | | | | | | _ | Ш | | | | _ | | | | | | | | | | | | | ┺ | | | ┖ | | | | | | | | | | | | | | \sqcup | | | | _ | | | | | | | | | | | | | | | | ┖ | | | | | _ | | | | | | | | _ | \square | | | | _ | | | | | | | | | | | | | _ | | _ | ╄ | | | | | | | | | | | | | _ | \vdash | | | | _ | | | | | | | | | | | | | ╄ | | | ┡ | _ | - | | | | | | | | | | | _ | \vdash | | | | _ | | | | | | | | | | | | | ╄ | | | ┡ | _ | - | | | | | | | | | | | _ | \vdash | _ | | | _ | | | _ | | | | | | | | | | ┺ | | _ | ╄ | _ | | | | _ | | | | | | | | _ | \vdash | _ | | _ | _ | | | _ | | | | | | | | | | ╄ | | - | ╄ | + | | | | _ | | | | | | | | L | \vdash | _ | | _ | _ | | | _ | | | | | | | | | | ╄ | | - | ╄ | + | | | | _ | | | | | _ | | _ | _ | \vdash | | \vdash | | _ | | | | | | | | | | _ | | | ╄ | | | ╀ | + | _ | - | | To | otal | | | | 7 | 4 | 3 | | | | | | _ | | | 1 | | | | | | | | | | ╄ | | 1 | - | + | 1 | - | | | | | | | | | | O
C | N
O | D
E | J
A | Е | M
A | A
P | Α | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | P | M
A | J
U | J
U | A
U | Е | | | | | | | | | | | Т | V | C | N | В | R | R | | N | L | G | P | T | V | C | N | В | | - | | N | L | G | P | | | M | | | PRO | ODUCTI | ON RATES | | | | FR | | | | | | ADM | | | | | | MFR | | | TOTA | | | EMAI | | | | | d | | F | | | | | | | REACHED
- | Nui | mber | | | | _ | Pri | or 1 Oc | ct | A | fter 1 (| Oct | A | fter 1 (| Oct | A | fter 1 (| Oct | _ | | ion ra
onthly | | re ann | ual ra | tner | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | | _ | _ | | 12
0 | | | 5 | | | 5 | | | 10 | | - " | u11 1110 | ,,,,,,,,, | • | | | | | 1 | Cedarapids, Inc, Cedar Rapids, Iowa | | 1.00 | | 4.00 | 10.00 | 10 | | | | RDER | | | | U | | | 3 | | | 5 | | | 8 | | 1 | | | | | | | | _ | | | | | | | | | | INIT | IAL
RDER | \dashv | \dashv | | | | | | | \vdash | | | | | | 1 | | | | | | | | _ | | | | | | | | \vdash | | INIT | | | \dashv | | | | | | | | | | | | | 1 | | | | | | | | _ | | | | | | | | | | | RDER | - | \dashv | | | | | | | \vdash | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | \neg | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | \neg | | | | | | | | | | | | | 1 | Exh | Other Procurement, Army/3/Other support equipment equi | | | | | | | | | | | | | | |--|--|---------|---------|---------|---------|---------|---------|---------|---------|---------|-------------|------------|--|--| | Appropriation/Budget Activity/Serial No: Other Procurement, Army/3/Other support equipment Code: A Other Related Program Elements: P-1 Item Nomenclature PLANT, ASPHALT MIXING (M08100) Code: A Other Related Program Elements: P-2 Item Nomenclature PLANT, ASPHALT MIXING (M08100) To Complete Proc Qty Proc Qty Proc Qty P-1 Item Nomenclature PLANT, ASPHALT MIXING (M08100) To Complete Proc Qty Proc Qty P-1 Item Nomenclature PLANT, ASPHALT MIXING (M08100) Proc Qty P-1 Item Nomenclature PLANT, ASPHALT MIXING (M08100) To Complete Proc Qty Proc Qty Proc Qty P-1 Item Nomenclature PLANT, ASPHALT MIXING (M08100) | | | | | | | | | | | | | | | | Program Elements for Code
B Items: Code: A Other Related Program Elements: Prior Years FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 To Complete | | | | | | | | | | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | | Proc Qty | | | 1 | 1 | 1 | 1 | | | 6 | 5 | | 15 | | | | Gross Cost | | | 2.0 | 2.0 | 1.9 | 1.3 | | | 7.6 | 5.9 | | 20.6 | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | Net Proc (P-1) | | | 2.0 | 2.0 | 1.9 | 1.3 | | | 7.6 | 5.9 | | 20.6 | | | | Initial Spares | | | | | | | | | | | | | | | | Total Proc Cost | | | 2.0 | 2.0 | 1.9 | 1.3 | | | 7.6 | 5.9 | | 20.6 | | | | Flyaway U/C | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | _ | | | The Asphalt Mixing Plant (AMP) is a portable drum-type, electric motor driven power, capable of self-elevating and operating without permanent concrete footings. All components are trailer or semi trailer mounted and are interconnected mechanically and electrically. The plant produces a minimum of a 150 tons per hour of continuous graded hot asphaltic mix. The AMP is employed by Construction Support Companies and Asphalt Mixing Teams for surfacing roads, main supply routes (MSRs), logistical facilities, airfields, staging areas, landing strips, motor pools, and helipads. This system supports the Objective Force of the Transformation Campaign Plan (TCP). ### Justification: FY04/FY05 procures two AMPs. AMPs are required to support conversion of National Guard units resulting from the Army Division Redesign Study (ADRS) and will fill existing shortages in the Army inventory. National Guard ADRS units will activate from FY03-FY07. The AMP is a unit pacing item that affects the ADRS units readiness rate. Without this item, the new ADRS units will not achieve their combat rating. | Exhi | Code | | | | | | | | | | | | | | |--|-------------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|-------------|------------|--|--| | | P-1 Item Nomenclature | | | | | | | | | | | | | | | | P-1 Item Nomenclature | | | | | | | | | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | | Proc Qty | | | 40 | 15 | 15 | 24 | 27 | 65 | 66 | 65 | | 317 | | | | Gross Cost | | | 12.8 | 4.9 | 4.8 | 8.1 | 8.3 | 20.4 | 21.3 | 21.8 | | 102.6 | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | Net Proc (P-1) | | | 12.8 | 4.9 | 4.8 | 8.1 | 8.3 | 20.4 | 21.3 | 21.8 | | 102.6 | | | | Initial Spares | | | | | | | | | | | | | | | | Total Proc Cost | | | 12.8 | 4.9 | 4.8 | 8.1 | 8.3 | 20.4 | 21.3 | 21.8 | | 102.6 | | | | Appropriation/Budget Activity/Scrial No: Other Procurement, Army/3/Other support equipment equ | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | The High Mobility Engineer Excavator (HMEE), program is made up of the Interim High Mobility Engineer Excavator (IHMEE)(ending in FY04) and the Objective High Mobility Engineer Excavator (OHMEE), (starting in FY05). Both type of HMEEs are lightweight, all-wheel drive, diesel-engine driven high-mobility vehicle with backhoe, bucket loader and other attachments. The HMEE weighs approximately 24,000 pounds, air-transportable by C-130 aircraft, and travels at speeds of more than 40 MPH on improved roads and has off-road mobility. The HMEE is used to rapidly dig combat emplacements (i.e., crew served weapon positions, command posts and individual fighting positions) for units in the main battle area. The high mobility of the HMEE provides an earthmoving machine capable of rapid movement between battle positions. This system supports the Interim and Objective Force of the Transformation Campaign Plan (TCP). ### **Justification:** FY04 procures fifteen HMEEs that support engineering interim capability for the Stryker Brigade Combat Teams. FY05 begins production of the HMEE which achieves objective force procurements. The HMEE reduces the logistics footprint by reducing a truck, trailer and driver. The IHMEE program resulted from an OSD sponsored Foreign Comparative Test (FCT) program and provides an interim capability. HMEEs will replace the Small Emplacement Excavator (SEE) which exceeded its planned useful life in 2003. The Army Acquisition Objective is 1608. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support e | nent, Army / 3 | | | | tem Nomenclature
ity Engineer Excavat | e:
or (HMEE) (R05900) |) | Weapon System | Гуре: | Date:
Februa | ary 2003 | |---|----|--|----------------|----------|---|-------|--|---|---------|---------------|--|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Hardware Engineering Change Order Documentation Testing Eningeering In-House Program Management Support System Fielding Support | B | \$000
10640
445
505
300
122
381
453 | Each
40 | \$000 | \$000
4095
140
109
350
185 | | \$000 | \$000
4170
1117
75
300
180 | Each 15 | \$000 | \$000
4560
310
1900
500
150
450
230 | Each 24 | \$000 | | Total | | 12846 | | | 4879 | | | 4842 | | | 8100 | | | | Exhibit P-5a, Budget Proc | urement History and Planning | | | | | | | Date: | February 2 | 003 | |---|---|--------------------------------|-----------------|------------|---------------------------|------------------------------|--------------------------------|------------------------|------------------------|-----------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equ | ipment | Weapon Syste | ет Туре: | | • | em Nomenc
Engineer Excava | clature:
ator (HMEE) (R0590 | 0) | | | | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | Hardware | | | | | | | | | | | | FY 2002 | Australia Defense Industry
Australia | SS/FFP (1) | TACOM | Mar 02 | Sep 02 | 40 | 266 | Yes | Dec 01 | Feb (| | FY 2003 | Australia Defense Industry
Australia | SS/FFP (2) | TACOM | Mar 03 | Sep 03 | 15 | 273 | Yes | | | | FY 2004 | Australia Defense Industry
Australia | SS/FFP (3) | TACOM | Nov 03 | May 04 | 15 | 278 | Yes | | | | FY 2005 | TBS | C/FFP (1) | TACOM | Jun 05 | Dec 05 | 24 | 190 | Tes | Aug 02 | reo | REMARKS: FY02, FY03, and FY04 funding supports urgent requirements for standup of Stryker Brigade Combat Team (SBCT) and was sole source to Austrialia Defense Industry. Program was the result of a Foreign Comparative Test Program. FY05 supports new production of Objective HMEE which will be a competitive long term contract and is follow on to the R&D program which supports downselect to production. | | FY 02 / 03 BUDGET PROI | DU | UCTION | SCH | EDUL | E | | | Item
N
n Mob | | | | cavat | or (HN | IEE) | (R059 | 900) | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----------|---------------------------------------|----|--------|--------|-------------|----------------------|----------------|-------------|-----------------| | | | | | | | | | | | | | Fis | cal Y | Year 02 | | | | | | | | | | F | iscal | | | | | | | | | | w. | | FY | S
E | PROC | ACCEP | BAL
DUE | | | | | | | | | ndar ' | | | | | | | | | | _ | | Year (| | | | L
A | | | COST ELEMENTS M F R | - | FΥ | R
V | QTY
Each | PRIOR
TO
1 OCT | AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | ırdware | + | | | | | | | | | | | | | | + | | | | | | | | | | H | | | H | | | | | | 1 | F | FY 02 | A | 40 | 0 | 40 | | | | | | Α | | | | | | 2 | | | | | | | | 2 | 2 4 | | 4 4 | 4 | 20 | | | 1 | F | FY 03 | A | 15 | 0 | 15 | | | | | | | | | | | | | | | | | | A | | | | | | 1 | 14 | | | 1 | F | FY 04 | A | 15 | 0 | 15 | | | | | | | | | | | | | | | | | | | L | | | L | | | 15 | | | 2 | F | FY 05 | A | 24 | 0 | 24 | | | | | | | | | _ | | | | | | | | | | L | | | L | | | 24 | | | | 4 | | | | | | _ | | | | | | | | _ | | | | | | | | | | L | | | L | | | | | _ | | _ | | | | | | _ | | | | | | | _ | _ | | | | | | | | | | ┡ | _ | | ┡ | _ | | | | _ | | + | | | | | | _ | | | | | | | _ | _ | _ | | | | | | | _ | _ | ┡ | ╄ | | ┡ | _ | | | | | | + | | | | | | _ | | | | | | \vdash | _ | _ | | | | | | | | | | ┡ | - | | ┡ | - | | | | _ | | + | | | | | | H | | | | | | | _ | - | - | | | | | | | | | ⊢ | | | ⊢ | - | | | | _ | | + | | | | | | \vdash | | | | | | | | _ | | | | | | | | | | ⊢ | - | | ⊢ | - | | | | _ | | + | | | | | | \vdash | | | | | | \vdash | _ | - | _ | | | | | | | \vdash | \vdash | ⊢ | + | | ┢ | + | | | | _ | | + | | | | | | \vdash | | | | | | \vdash | _ | \dashv | \dashv | | | | | | | | | Н | | | Н | | | | | _ | | + | | | | | | _ | | | | | | | | _ | | | | | | | | | | Н | | | Н | | | | | | | + | | | | | | | | | | | | | | _ | | | | | | | | | | Н | | | Н | | | | | | | + | | | | | | Н | | | | | | | | _ | | | | | | | | | | Н | | | Н | | | | | | | + | Н | | | Н | | | | | | | + | | | | | | | | | | | | | | _ | | | | | | | | | | Г | | | | | | | | То | tal | Ť | | | 94 | | 94 | Г | | | | | | | | 一 | | | 2 | | | | | | | Г | 2 | 2 4 | | 4 4 | 5 | 73 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | U | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | I | PRO | DUCTI | ON RATES | | | М | IFR | | | | | | ADM | INLEA | AD TI | IME | | | MFR | | | TOTA | L | | EMAF | | | | | | | F | | | | | | | REACHED | Nu | mber | | | | | Pric | r 1 Oc | t | Af | ter 1 O | ct | Af | ter 1 (| Oct | A | fter 1 | Oct | 4 | - | | ery o | f First | Artic | le Test | | R | NAME/LOCATION | 4 | MIN. | 1 | -8-5 | MAX. | D+ | | 1 | INIT | | | | | 12 | | | 5 | | | 6 | | | 11 | | V | ehicle | S | | | | | | 1 | Australia Defense Industry, Australia | + | 5.00 | | 10.00 | 20.00 | 12 | | - | | RDER | | | | 0 | | | 5 | | | 6 | | | 11 | | 4 | | | | | | | | 2 | TBS | + | 10.00 | | 20.00 | 40.00 | 12 | | 2 | INIT | | | | | 12 | + | | 8 | | | 6 | | | 14 | | 1 | | | | | | | | _ | | + | | | | | | | | | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | | 1 | | | | | | | | _ | | + | | | | | | | | INIT | IAL
RDER | | | | | + | | | | | | | | | | 1 | | | | | | | | \vdash | | + | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | + | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | + | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | T | | | | | | 1 | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | _ | - | | | | | | | | | FY 04 / 05 BUDGET PR | ROD | UCTION | SCH | IEDUL | E | | | | | nclatur
Ingine | | cavat | or (Hl | MEE) | (R05 | 900) | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----|---------------------------------------|-------------|--------|--------|-------------|----------------|-----------------------|-------------|-------------|-------------|-------------------| | | | | | | | | | | | | | Fis | scal Y | ear (| | | | | | | | | | F | | Year | | | | | | | | | | | | S
E | PROC | ACCEP
PRIOR | BAL | | | _ | | | _ | | Cale | | Yea | | | | | | | | | _ | | ear 0 | 5 | | | L
A | | | COST ELEMENTS | M
F
R | FY | R
V | QTY
Each | TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | ırdware | | | | | | | | | | | | | | \dashv | \dashv | | | | | | | | | | ┢ | | | | | | | | | | 1 | FY 02 | A | 40 | 20 | 20 | 4 | 4 | 4 | 4 | 4 | 0 | | | | 1 | FY 03 | A | 15 | 1 | 14 | 1 | 1 | 1 | 1 | 1 | 5 | 4 | | _ | | | | | | | | | | | | | | | | 0 | | | | 1 | FY 04 | A | 15 | 0 | 15 | | Α | | | | _ | | 4 | 4 | 4 | 3 | | | | | | | | | | | | | | 0 | | | | 2 | FY 05 | A | 24 | 0 | 24 | | | | | | _ | | | _ | | | | | | | | | | | | A | | | | 24 | | | | | | | | | | | | _ | | | _ | | | _ | | | | | | | | | | | | | | \sqcup | | | | | | | | | | | | | | _ | | | _ | | | _ | | | | | | | | | | | | | | \sqcup | | | | | | | | | | | | | | _ | | | _ | | | _ | | | | | | | | | | | | | | Ш | | | | | | | | | | | | | | _ | | | _ | | | _ | | | | | | | | | | | | | | Ш | | | | | | | | | | | | | | _ | | | _ | | | _ | | | | | | | | | | _ | | | | Ш | | | | | | | | | | | | | | _ | | | _ | | | _ | | | | | | | | | | _ | | | | Ш | | | | | | | | | | | | | | _ | | | _ | | | _ | | | | | | | | | | _ | | | | Ш | | | | | | | | | | | | | | _ | | | _ | | | _ | | | | | | | | | | _ | | | | Ш | | | | | | | | | | | | | | _ | | | _ | | | _ | | | | | | | | | | _ | | | | Ш | | | | | | | | | | | | | | _ | | _ | _ | | | _ | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | _ | | _ | _ | | | _ | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | _ | | _ | _ | | | _ | | | | | | | | | | _ | _ | | | _ | | | | | | | | | | _ | | | | Ш | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | _ | | | | Ш | | | | То | tal | | | | 94 | 21 | 73 | 5 | 5 | 5 | 5 | 5 | 5 | 4 | 4 | 4 | 4 | 3 | | | | | | | | | | | | | | 24 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | | M
A
R | A
P
R | Α | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | MI | ₹R | | | | | | ADM | IINI E | AD T | TME | | | MFR | | | ТОТА | I. | RI | EMAR | KS | | | | | | F | | | TK | DUCII | .c., KAILD | | REACHED | | | | | | | Pri | or 1 Oc | | | fter 1 (| Oct | Δ1 | fter 1 (| | | fter 1 (| | K | J. T. T. I. | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | rvull | _ | INIT | IAL | | \neg | 1 11 | 12 | | Al | 5 | ,,, | A | 6 | J.C. | Α | 11 | | 1 | | | | | | | | 1 | Australia Defense Industry, Australia | | 5.00 | | 10.00 | 20.00 | 12 | 1 | | | RDER | \neg | \dashv | | 0 | \neg | | 5 | | | 6 | | | 11 | | 1 | | | | | | | | 2 | TBS | | 10.00 | | 20.00 | 40.00 | 12 | | | INIT | | | | | 12 | | | 8 | | | 6 | | | 14 | | 1 | | | | | | | | | | | | | | | | 2 | 1 | | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | INIT | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | FY 06 / 07 BUDGET PRO | DUCTI | ON SC | HEDUL | Æ | | P-1 I
High | | | | | cavat | tor (HN | MEE) | (R059 | 900) | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----------|---------------------------------------|-------|--------|-------------|----------------------|----------------|---------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | Fis | scal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | Ţ | | | M
 FY | S
E | PROC | ACCEP | BAL
DUE | _ | | _ | _ | _ | | | | ndar | | | _ | _ | | _ | _ | _ | | _ | | ear (| | | _ | L
A | | | COST ELEMENTS M F R | FY | R
V | QTY
Each | PRIOR
TO
1 OCT | AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware | | | | | | | | \dashv | | | | | \dashv | \dashv | | | | | | | | | | H | | | H | | | | | | 1 | FY 02 | A | 40 | 40 | 0 | | | | | | | | | \neg | | | | | | | | | | Г | | | | | | 0 | | | 1 | FY 03 | A | 15 | 15 | 0 | 0 | | | 1 | FY 04 | A | 15 | 15 | 0 | 0 | | | 2 | FY 05 | A | 24 | 0 | 24 | | | 2 | 2 | 4 | 4 | 4 | 4 | 4 | | | | | | | | | | | | | | | | 0 | | <u> </u> | | 1 | _ | 1 | | | Ш | | | | | | \sqcup | | _ | _ | | | | | | | | | ╙ | | | | | | | | _ | | 1 | | 4 | | | | | _ | | | | \sqcup | _ | 4 | _ | | | | | | | _ | | ┺ | | | | | | | | | | | | | | | | | _ | | | | \vdash | | - | | | | | | | | | | | | | | | | | | _ | | | | | | | | | _ | | | | | | - | \dashv | _ | | | | | | | | ┡ | _ | | | | | | | _ | | | _ | | | | | | _ | | | | \vdash | | - | _ | | | | | | | - | | ┢ | | | | | | | | _ | | | | | | | | | \dashv | | | | | \dashv | - | \dashv | _ | | | | | | | | ⊢ | | | | | | \vdash | | _ | | | | | | | | | \dashv | | | | | | - | \dashv | | | | | | | | | ⊢ | | | | | | \vdash | | | | | | | | | | | $\overline{}$ | | | | | | - | $\overline{}$ | | | | | | | \vdash | | ┢ | | | \vdash | | | - | | _ | | | | | | | | | _ | | | | | | - | \dashv | _ | | | | | | | | ┢ | | | | | | | | | | | | | | | | | \dashv | | | | | | \dashv | \dashv | | | | | | | | | Н | \dashv | \dashv | _ | \dashv | | | | | | | | | Н | \dashv | | | | | | | | | | Н | | | | | | | | То | tal | | | 94 | 70 | 24 | | | 2 | 2 | 4 | 4 | 4 | 4 | 4 | | | | | | | | | | Н | | | | | | | | | | | | | | | 0 | N | D | J | F | M | Α | M | J | J | A | S | О | N | D | J | F | М | Α | M | J | J | Α | S | | | | | | | | | | С | O | Е | A | Е | Α | P | Α | U | U | U | Е | С | О | Е | Α | Е | Α | P | Α | U | U | U | Е | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | C | N | В | R | R | Y | N | L | G | P | | | M | | | PRODUC | TION RATES | | | MF | FR | | | | | | ADM | IINLEA | AD TI | IME | | | MFR | | | TOTA | .L | R | EMAR | KS | | | | | | F | | | | | | REACHED | Nun | nber | | | | | Pric | or 1 Oc | ct | Aft | ter 1 O | ct | Af | iter 1 (| Oct | A | fter 1 (| Oct | 1 | | | | | | | | R | NAME/LOCATION | MIN | | 1-8-5 | MAX. | D+ | , | | INIT | | | | | 12 | | | 5 | | | 6 | | | 11 | | 4 | | | | | | | | 1 | Australia Defense Industry, Australia | 5.0 | | 10.00 | 20.00 | 12 | Ĺ | | | RDER | | | | 0 | | | 5 | | | 6 | | | 11 | | 4 | | | | | | | | 2 | TBS | 10. | 00 | 20.00 | 40.00 | 12 | 2 | 2 | INIT | | | | _ | 12 | + | | 8 | | _ | 6 | | | 14 | | 1 | | | | | | | | _ | | | | | | | | | | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | | 1 | | | | | | | | | | + | | | | | 1 | | INIT | IAL
RDER | | | | | + | | | | | | | | | | 1 | | | | | | | | | | + | | | | | | | INIT | | : | | | | | | | | | | | | | | 1 | | | | | | | | | | + | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | 1 | | | RDER | | | | | | | | | | | | | | | 1 | - | | | | | | | | Exl | hibit P-40 | , Budge | t Item J | ustifica | tion Sh | eet | Da | ate: | F | February 2003 | | | |---|--------------|---------|----------|------------|-------------|---------------------|---------|--------------|---------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | | ent | | | | P-1 Item Non
COl | | ESP (M05500) | | | | | | Program Elements for Co | ode B Items: | | | Code:
A | Other Relat | ted Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | | 16.8 | 17.3 | 12.8 | | | 0.0 | 24.5 | 28.0 | 29.9 | | 129.3 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | 16.8 | 17.3 | 12.8 | | | 0.0 | 24.5 | 28.0 | 29.9 | | 129.3 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | 16.8 | 17.3 | 12.8 | | | 0.0 | 24.5 | 28.0 | 29.9 | | 129.3 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Service Life Extension Program (SLEP) is for General Construction Equipment and Airborne /Airmobile construction equipment (includes Wheel Loaders, Scrapers, Road Graders, and Bulldozers). The Airborne/Airmobile vehicles come in two configurations, sectionalized and non-sectionalized, and are both C-130 transportable. Sectionalized vehicles are also externally transportable by CH47 Helicopter. The Loader, is a 4x4 wheeled vehicle which has an open cab, roll over protection and articulated frame steering. The Loader mission is excavating, digging, loading, and transferring such material as aggregate, rock, earth, and mud. The Grader, is a diesel engine driven vehicle with 6 wheels, 4 wheel drive and articulated frame steering, is used for grading roads, airfields, runways, and assists other earthmoving equipment to smooth roads, fills, and cuts. The Grader is used in excavation and as a precision finishing vehicle for final shaping of surfaces on which pavement will be placed. Between its front and rear wheels a Grader carries a broad hydraulically controlled blade that can be extended from either side. Either end of the blade can be raised or lowered. The Bulldozer (D5B) is a T-5 size dozer that is used for construction and maintenance emplacements, roads and airfields. The dozer is a powerful machine for pushing earth or rocks and is used in roadbuilding, construction, and wrecking; it consists of a heavy broad steel blade mounted on the front of a tractor. These dozers are used for shallow digging and ditching, short-range transportation of material, spreading soil dumped from trucks, rough grading, removing trees, stumps, and boulders, and cleaning and leveling around loading equipment. The T9 Tractor, is the basic item of earthmoving equipment for heavy dozing and clearing. The tractor variations include scarifier, winch, ripper or bull dozer with a medium draw bar pull. The tractors are equipped with a powershift transmission and hydraulically operated semi-U type dozer blade and a rear mounted winch or ripper. This Tractor can be transported in the C-130 aircraft with the removal of some components. Due to the low ground bearing pressure of the crawler tractor, it has the capability of working in adverse underfoot conditions and is normally one of the first pieces of construction equipment on a job site. This Tractor is used to perform dozing, rough grading, cutting and filling, and ripping in support of general engineer construction tasks. | Exhibit P-40C, Budget Item Justification Sheet | | | | Date: February 2003 | |---|----------------|---------------|------------------------------|--| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army /3/Other support equipment | | | P-1 Item Nomenclature | CONST EQUIP ESP (M05500) | | Program Elements for Code B Items: | Code:
A | Other Related | Program Elements: | | | The Heavy Scraper, 14-18 cubic yard, is a self-propelled and has an open 14 cubic yards struck, and 20 cubic yards heaped. Normal mode of operat Scraper provides a hauling and dumping capability to perform efficient ea | ion is to use | a push tracto | or to maximum production. | . This self-propelled scraper can also work alone and self load. The | | These systems support the Objective Force of the Transformation Campai | gn Plan (TC | P). | | | | Justification: The service life of each of these vehicle systems have been extended by a transmission, hydraulics, wiring harness, etc. The vehicles will be returned. | | | | | | The SLEP provides the Combat Engineers essential equipment to perform Rapid Deployment Force missions. This requirement is based on the missistrifields, and other facilities in support of all airborne and airmobile comb | sion to create | e maneuver o | opportunities, construct roa | ads, bridges and airfields and prepare Landing Zones (LZs), assualt | | The SLEP is critical to maintaining engineer units operational readiness a buy new equipment. SLEP is the engineer's lifeline to sustain the force. O&S cost are being driven up due to equipment age. SLEP must be main | Much of the | equipment h | as long since reduced the f | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support of | nent, Army / 3 | | | P-1 Line I
CONST EQ | tem Nomenclature
UIP ESP (M05500) | e: | | Weapon System | Гуре: | Date:
Febru | ary 2003 | |---|----
---|----------------|----------|---------------------|------------------------|--------------------------------------|-----------|-------|---------------|-----------|----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Hardware Documentation Engineering Support Program Management Support | A | 15960
767
100
428 | 133 | 120 | 12153
123
498 | 83 | 146 | | | | | | | | Total | | 17255 | | | 12774 | | | | | | | | | | Exhibit P-5a, Budget Procureme | ent History and Planning | | | | | | | Date:
F | ebruary 2 | 003 | |---|---------------------------|--------------------------------|-----------------|------------|---------------------------|----------------------------|-----------------|------------------------|------------------------|-----------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | em Type: | | | em Nomeno
P ESP (M05500 | | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | Hardware | | | | | | | | | | | | FY 2002 | Caterpillar
Peoria, Il | SS/FP 5(2) | TACOM | May 02 | Aug 02 | 133 | 120 | Yes | | N/A | | FY 2003 | Caterpillar
Peoria, Il | SS/FP 5(3) | TACOM | Jan 03 | Apr 03 | 83 | 146 | Yes | | N/A | REMARKS: Unit cost vary because SLEP cost differ among various type of vehicles and cost are therefore dependent on which vehicles are enrolled into the SLEP program during each Fiscal Year. The basis for sole source was that Caterpillar was the original equipment manufacturer, and retained the proprietary data rights to the manufacturing and design of the equipment. If competed, the government would incur extreme costs for re-engineering. Additionally, the SLEP program leverages Caterpillar's best commercial practices which are offered to commercial customers without the government having to invest significant funds to establish the SLEP program. | | FY 02 / 03 BUDGET F | PROE | UCTION | SCH | IEDUL | E | | | Item N
IST E(| | | | 500) | | | | | | | | | |] | Date: | | | Feb | ruary 2 | 2003 | | | | |---------|-------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | cal Y | ear 0 |)2 | | | | | | | | | F | 'iscal | Year | 03 | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | _ | | | _ | | | endaı | Yea | r 02 | | | | | | | | Calen | | ear 0 | 3 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware | ┢ | | | | | | | | | | 1 | FY 02 | A | 133 | 0 | 133 | | | | | | | | Α | | | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 5 15 | 13 | | | | | | 0 | | | | 1 | FY 03 | A | 83 | 0 | 83 | | | | | | | | | | | | | | | | A | | | 2 | 11 | 10 | 10 | 10 | 10 | 30 | _ | <u></u> | | | | | | | | | | | Ш | \Box | _ | | | | | | | | | | | | | $oldsymbol{oldsymbol{oldsymbol{eta}}}$ | | | | | | | | _ | | _ | | | | | | _ | \sqcup | | Ш | | _ | | | | | | | | | | | | | ╙ | _ | | | | | | | L | | | | | | ┖ | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | | | | ┖ | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | | | | ┖ | | | | | | | | | | | | | | | | | Ш | _ | Ш | | _ | _ | | | | | | | | _ | | | _ | | | | | | | | | | | | | _ | | | _ | | | | | | | _ | | | | | | _ | \vdash | | \Box | | _ | | | | | | | | | | | | | _ | | | | | | | | | | _ | | | | | | _ | \vdash | _ | | | - | | | | | | | | | | | | | ┡ | | | | | | | | | | | | | | | | | | _ | | | - | | | | | | | | | | | | _ | ╄ | | | | | | | | | | _ | | | | | | _ | \vdash | | | | _ | | | | | | | _ | | | _ | | | _ | | | _ | | | | | | | _ | | | | | | _ | \vdash | | | | _ | | | | | | | _ | | | _ | | | _ | | | _ | | | | | _ | | _ | | | | | | | \vdash | _ | | | _ | | | | | | | | | | | | | | | | | | | - | | To | tal | | | | 216 | | 216 | | \vdash | | | | | | | | | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 5 15 | 15 | 11 | 10 | 10 | 10 | 10 | 30 | | | | | | | | | | 0 | N | D | J | | M | Α | M | J | J | Α | S | 0 | N | D | J | F | M | Α | M | J | J | Α | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | | | | | | | | | _ | | Ü | -, | D | ^` | | | | | | • | · | | | _ | | | - | | | - | Ü | Ť | | | M | | | PR | ODUCTI | ON RATES | | | M | | | | | | | | 4INLE | | | | - | MFR | | | TOTA | | | EMAR | KS
D7 D | 072 | ond T | I.a | | | F | NAMEROCATION | | MD | | 105 | MAN | REACHED | Nur | _ | IX III | TAT | 1 | _ | Pri | or 1 O | ct | A | fter 1 (|)ct | A | fter 1 | Oct | A | fter 1 (| | Sc | raper. | | | | _ | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | | INIT | TAL
RDER | \dashv | \dashv | | 12
0 | | | 7 | | | 3 | | | 10
6 | | FY | '03 D | | ers, 6 | 21 Sc | raper | rs, 130G | | 1 | Caterpillar, Peoria, Il | | 5.00 | | 30.00 | 40.00 | 3 | | | INIT | | | | | U | | | 3 | | | 3 | | | U | | Gr | aders | | | | | | | | | | | | | | | | ŀ | | RDER | | \dashv | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | - | INIT | | | \dashv | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | ŀ | | RDER | + | \dashv | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | ı | | RDER | \dashv | \dashv | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | ΊAL | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | FY 04 / 05 BUDGET PI | ROD | UCTION | SCH | IEDUL. | E | | P-1 I
CON | | | | re:
(M055 | 500) | | | | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |--------|-------------------------|--------|--------|---------|-------------|----------------|----------------|--------------|-------------|-------------|--------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | Year (| | | | | | | | | | F | 'iscal | | | | | | | Ţ | | | | M | FY | S
E | PROC
QTY | ACCEP
PRIOR | BAL
DUE | 0 | 3.7 | Б | , | Е | 2.6 | | | endar | | | G | 0 | | Б | | Б | | _ | | Year (| | | | L
A
T | | | COST ELEMENTS | F
R | 1.1 | R
V | Each | TO
1 OCT | AS OF
1 OCT | O
C
T | N
O
V | D
E
C | A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | U
N | J
U
L | A
U
G | S
E
P | E
R | | ш | rdware | ⊢ | | | | | | | | П | raware | 1 | FY 02 | A | 133 | 133 | 0 | | | | | | | | | | | | | | | | | | | Н | | | | | | 0 | | | | | FY 03 | A | 83 | 53 | 30 | 10 | 10 | 10 | | | | | | | | | | | | | | | | Н | | | | | | 0 | _ | L | | | | | | | | _ | ┡ | | _ | | | | | | _ | ┡ | | - | ⊢ | Н | | | | Н | Н | Т | L |
 | | | | | | | | | | | L | ┡ | | _ | | | | | | _ | ┡ | | - | | | | | | To | tal | | | | 216 | 186 | 30 | 10 | 10 | 10 | | | | | | | | | | | | | | | | ⊢ | | \vdash | | | | | | 10 | ldi | | | | 210 | 100 | 30 | | | | | | | | | | | | | | | | | | | Н | | | | | | | | | | | | | | | | 0
C | N
O | D
E | J
A | Е | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | DD. | ODITOTI | ON RATES | | | T
MI | V | С | N | В | R | R | Y | N
MINLE | L | G | P | Т | V
MFR | С | N | B
TOTA | R | R | Y
EMAR | N | L | G | P | | | M
F | | | rk | ODUCII | ON KATES | | REACHED | | | | | | | Pri | or 1 O | | | fter 1 C |)ct | Δ+ | fter 1 (| | | fter 1 | | K | EMAK | .N.S | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | Ttun | iloci | INIT | ΊAL | | | | 12 | ·Ct | 7.11 | 7 | ,ct | 71. | 3 | <i>J</i> C1 | 71 | 10 | oci | 1 | | | | | | | | 1 | Caterpillar, Peoria, Il | | 5.00 | | 30.00 | 40.00 | 3 | 1 | | REO | RDER | | | | 0 | | | 3 | | | 3 | | | 6 | | 1 | | | | | | | | | | | | | | | | | | INIT | ΊAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | _ | | | | | | | | | | REO
INIT | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | Ext | nibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | nte: | F | ebruary 2003 | | | |---|-------------|---------|----------|------------|-------------|---------------------|---------|---------------|------------|--------------|-------------|------------| | Appropriation/Budget Action Other Procurement, Army /3/ | • | ent | | | | P-1 Item Nom
ITE | | AN \$5.0M (CC | NST EQUIP) | (ML5350) | | | | Program Elements for Co | de B Items: | | | Code:
A | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | 2 | | 2 | | Gross Cost | 97.4 | 6.6 | 6.4 | 15.0 | 6.3 | 9.1 | 7.5 | 9.2 | 9.1 | 11.8 | | 178.1 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 97.4 | 6.6 | 6.4 | 15.0 | 6.3 | 9.1 | 7.5 | 9.2 | 9.1 | 11.8 | | 178.1 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 97.4 | 6.6 | 6.4 | 15.0 | 6.3 | 9.1 | 7.5 | 9.2 | 9.1 | 11.8 | | 178.1 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | 1.3 | | | This program covers various types of Construction Equipment where the acquisition cost for each line item is below \$5,000,000 (total expended program per year). These systems support the Objective Force of the Transformation Campaign Plan (TCP). - 1. Water Distributor (M031)- Provides for water distribution on construction sites in airborne units. The Water Distributor holds a minimum of 2500 gallons of water. - 2. Breaker, Paving (M0004) A pneumatic powered hand-operated machine used to break up pavement and hard ground. It is also used to drill holes for setting explosives on small jobs. Used by Engineering units and selected army combat battalions. - 3. Saw, Abrasive, Disk (M079) Wheel mounted, gasoline engine driven, self-propelled unit, transportable by suitable truck or trailer. Used by Engineer Support Company, Engineer Bn (heavy) and Utility Team. This item, is used in the construction, repair, and maintenance of road shoulders, and airport runaways. This item is also used to cut green or cured concrete, reinforced concrete, asphalt, and stone. - 4. Test Set, Concrete (M048) This item is used by Engineer Construction units to test the ability of concrete to resist bending stresses induced by loads or non-uniform sub-grade support. - 5. Test Set, Soil (M049) This item is used by Engineer Construction units as a field laboratory for testing soil to determine soil trafficability, compression, and foundation stress. This set provides the user the ability to analyze various degrees of soil characteristics. 6. | Exhibit P-40C, Budget Item Justification Sheet | | | | Date: February 2003 | |--|------------|---------------|-----------------------|---| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army /3/Other support equipment | | | P-1 Item Nomenclature | ITEMS LESS THAN \$5.0M (CONST EQUIP) (ML5350) | | Program Elements for Code B Items: | Code:
A | Other Related | Program Elements: | | | The Control of Co | 1 . | 1 (1 .1 | 11: 6 1 1: : | | Test Set, Asphalt (M101) - This item is used by Engineer Construction units to determine the flexibility of asphalt paving and degree of pulverizing required for compaction to the finished product. - 7. Paving Machine, Bituminous Material (M074) The paving machine is designed to spread and level asphalt. The paving machine is employed by Engineer Construction Companies and Asphalt Mixing Teams for surfacing roads, main supply routes (MSRs), logistical facilities, airfields, parking areas, landing strips, motor pools, and helipads. - 8. Mixer, Rotary, Tiller (M076) The mixer consists of a rotary soil tiller driven by a diesel engine, hydraulic traction drive additive pump and spray bar. It is capable of performing all types of soil stabilization including bituminous stabilization. It is used for pulverizing the subgrade prior to addition of suitable binder. - 9. Hammer, Pile Driver, 7,000 lb. DED (M084) A rectangular shaped metal device equipped for cable suspension and used for pile driving. After initial lift by crane boom, the driving energy is derived from a self-contained diesel engine which activates a piston mechanism that delivers hammer-like blows against an anvil block that forms the bottom of the hammer. It has the capability to drive piles 7" by 40 ft long. Used on All terrain Cranes and Heavy Engineer Cranes. - 10. Crane 7.5 Ton Abn (R067) This item is used primarily in light cargo handling operations and construction projects. It can be transported by fix wing aircraft and air dropped and can be disabled into two sections for transportation by helicopter. This crane is used by airbone division supply battalions. - 11. Nuclear Soil Tester (R071) This item is used by Engineer Construction units to measure the density and moisture levels of soil and asphalt samples for road and airfield construction. - 12. Mixer, Concrete (M075) This items has 16 Cubic Foot mixing capacity. Mixer is equipped with nontilting drum and end discharge chute, powered by 4 cylinder air-cooled gas engine. Equipped w/automatic verticle siphon type water tank with gage measured in pounds and gallons. This mixer is trailer mounted on 4 pneumatic rubber tires and is used in construction of roads, bridges, airfields, and other concrete structures. #### Justification: FY04/FY05 procures various Construction Equipment required to convert National Guard units resulting from the Army Division Redesign Study (ADRS). National Guard ADRS units will activate from FY03-FY07 time frame. These items are all unit pacing equipment that affect the ADRS units readiness rate. Without this equipment, the new ADRS units will not be able to achieve their combat readiness rating. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/E
Other Procurer
Other support | nent, Army / 3 | | | | tem Nomenclature
SS THAN \$5.0M (CC | |
5350) | Weapon System | Гуре: | Date:
Februa | nry 2003 | |---|----|--|----------------|----------|-----------|-------|--|------------|-------|---------------|-----------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | | Water Distributor | | 3005 | 10 | 301 | 2560 | 8 | 320 | | | | | | | | Test Set, Concrete | | 360 | 20 | 18 | 756 | 42 | 18 | | | | | | | | Test Set, Soil | | 475 | 19 | 25 | 2650 | 106 | 25 | | | | | | | | Test Set, Asphalt | | 280 | 20 | 14 | 644 | 46 | 14 | 002 | _ | 407 | 1000 | _ | 50 | | Paving Machine, Bituminous Material | | 1399 | 2 | 700 | 996 | 2 | 498 | 993
520 | 2 | | 1000 | 2 | 50 | | Paving Breaker | | | | | 4.400 | | 100 | 528 | 24 | | 1000 | 10 | 10 | | Hammer, Pile Driver | | 100 | | 1.0 | 4400 | 44 | 100 | 3700 | 37 | 100 | 1800 | 18 | 10 | | Nuclear Soil Tester | | 100 | 10 | 10 | 1380 | 138 | 10 | | | | | _ | 22 | | Crane, 7.5 Ton Abn | | | | | | | | | | | 656 | | 32 | | Mixer, Rotary | | | | | | | | | | | 3822 | | 9 | | Saw, Abrasive | | | | | | | | | | | 104 | | 1 | | Mixer. concrete | | | | | | | | | | | 600 | 10 | 6 | | Documentation | | | | | 300 | | | 145 | | | 135 | | | | Testing | | | | | 365 | | | 200 | | | 200 | | | | Program Management Support | | 480 | | | 534 | | | 437 | | | 420 | | | | System Fielding Support | | 260 | | | 378 | | | 302 | | | 324 | | | | | | | | | | | | | | | | | | | Total | | 6359 | | | 14963 | | | 6305 | | | 9061 | | | | Exhibit P-5a, Budget Procureme | in History and Planning | | | | | | | I | ebruary 2 | 003 | |---|---------------------------|--------------------------------|-----------------|------------|---------------------------|-----------------------------|----------------------------|------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | ет Туре: | | | em Nomenc
THAN \$5.0M (C | lature:
ONST EQUIP) (ML | 5350) | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | Water Distributor | | | | | | | | | | | | FY 2002 | Caterpillar
Peoria, IL | SS/FFP (2) | TACOM | Sep 02 | Feb 03 | 10 | 301 | | | | | FY 2003 | Caterpillar
Peoria, IL | SS/FFP (3) | TACOM | Dec 03 | May 03 | 8 | 320 | | | | | Test Set, Concrete | | | | | | | | | | l | | FY 2002 | TBS | C/FP | TACOM | Jul 03 | Feb 04 | 20 | 18 | Yes | Feb 03 | Apr 03 | | FY 2003 | TBS | C/FP | TACOM | Jul 03 | Feb 04 | 42 | 18 | | | | | Test Set, Soil | | | | | | | | | | l | | FY 2002 | TBS | C/FP | TACOM | Jul 03 | Feb 04 | 19 | 25 | Yes | Feb 03 | Apr 03 | | FY 2003 | TBS | C/FP | TACOM | Jul 03 | Feb 04 | 106 | 25 | 1 | | l | | Test Set, Asphalt | | | | | | | | 1 | | l | | FY 2002 | TBS | C/FP | TACOM | Jul 03 | Feb 04 | 20 | 14 | Yes | Feb 03 | Apr 0 | | FY 2003 | TBS | C/FP | TACOM | Jul 03 | Feb 04 | 46 | 14 | 1 | | l | | Paving Machine, Bituminous Material | | | | | | | | 1 | | l | | FY 2002 | TBS | C/FP | TACOM | Mar 03 | Oct 03 | 2 | 700 | Yes | Nov 02 | Feb 0 | | FY 2003 | TBS | C/FP | TACOM | Mar 03 | Oct 03 | 2 | 498 | REMARKS: Sole Source based on no other source could fill the requirements of the Army. Caterpillar is the only source currently manufacturing this size Water Distributor. | Exhibit P-5a, Budget Procus | v | Weapon Syste | am Type: | | D 1 Line It | em Nomenc | latura | <u> </u> | ebruary 20 | 703 | |---|-------------------------|--------------------------------|-----------------|------------|---------------------------|-------------|-----------------|------------------------|------------------------|------------------| | Other Procurement, Army / 3 / Other support equip | ment | w capon Syst | туре. | | • | | ONST EQUIP) (ML | 5350) | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | FY 2004 | TBS | C/FP | TACOM | Jan 04 | Jun 04 | 2 | 497 | | | | | FY 2005 | TBS | C/FP | TACOM | Jan 05 | Jun 05 | 2 | 500 | ' | ' | | | Paving Breaker | | | | | | | | ' | | | | FY 2004 | TBS | C/FP | TACOM | Mar 04 | Nov 04 | 24 | 22 | No | Aug 03 | Dec 0 | | Hammer, Pile Driver | | | | | | | | ' | ' | | | FY 2003 | TBS | C/FP | TACOM | Sep 03 | Jan 04 | 44 | 100 | No | Mar 03 | Jun 0 | | FY 2004 | TBS | C/FP | TACOM | Jan 04 | Apr 04 | 37 | 100 | ' | ' | | | FY 2005 | TBS | C/FP | TACOM | Jan 05 | Apr 05 | 18 | 100 | ' | ' | | | Nuclear Soil Tester | | | | | | | | ' | ' | | | FY 2002 | TBS | C/FP | TACOM | Nov 03 | May 04 | 10 | 10 | No | Apr 03 | Jul 03 | | FY 2003 | TBS | C/FP | TACOM | Nov 03 | Oct 04 | 138 | 10 | ' | ' | | | Crane, 7.5 Ton Abn | | | | | | | | ' | ' | | | FY 2005 | TBS | C/FP | TACOM | Mar 05 | Nov 05 | 2 | 328 | No | Aug 04 | Dec 0 | | Mixer, Rotary | | | | | | | | ' | ' | | | FY 2005 | TBS | C/FP | TACOM | Mar 05 | Nov 05 | 42 | 91 | No | Aug 04 | Dec 0 | ' | l ' | | REMARKS: Sole Source based on no other source could fill the requirements of the Army. Caterpillar is the only source currently manufacturing this size Water Distributor. | Exhibit P-5a, Budget Procurement His | tory and Planning | | | | | | | Date: | ebruary 20 | 003 | |---|---|--------------------------------|--------------------------------------|------------|---------------------------|------------------------------|------------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | т Туре: | | P-1 Line Ite | em Nomenc
THAN \$5.0M (Co | lature:
ONST EQUIP) (ML5: | 350) | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Saw, Abrasive FY 2005 Mixer. concrete FY 2005 | TBS TBS | C/FP
C/FP | TACOM
TACOM | Mar 05 | Nov 05 | 8
10 | 13
60 | | Aug 04 | | | FY 2005 | IBS | CFP | TACOM | Mar 05 | Nov 05 | 10 | 60 | No | Aug 04 | Dec 04 | | REMARKS: Sole Source based on no other source could fil | the requirements of the Army. Caterpillar | is the only sou | rce currently manufacturing this siz | e Water Di | stributor. | | | | | | | Exl | nibit P-40 | , Budge | t Item J | ustifica | tion Sh | eet | D | ate: | I | February 2003 | | | |---|--------------|---------|----------|----------|------------|--------------------|---------|-------------|-------------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | • | ent | | | | P-1 Item Non
LO | | PORT VESSEL | (LSV) (M112 | 00) | | | | Program Elements for Co | ode B Items: | | | Code: | Other Rela | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | 5 | | | | | | | | | | Gross Cost | 104.4 | | 25.8 | 10.8 | | | | | | | | 141.1 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 104.4 | | 25.8 | 10.8 | | | | | | | | 141.1 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 104.4 | | 25.8 | 10.8 | | | | | | | | 141.1 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Logistic Support Vessel (LSV) provides worldwide transport of combat vehicles and sustainment cargo. The LSV can transport cargo from ship-to-shore in Logistics-Over-The Shore (LOTS) operations, including those in remote areas with unimproved beaches. The LSV has a shallow draft and can carry cargo from deep drafted ships to shore ports or areas too shallow for larger ships. It has both bow and stern ramps for discharge of Navy/Contract Roll-on/Roll-off (RO/RO) Vessels, and a bow thruster to assist in beaching and beach extraction. It can also be used for unit deployment and relocation. The LSV can efficiently execute intratheatre line haul of large quantities of cargo and equipment along coastal supply routes, even along undeveloped coastlines and inland waterways. This vessel is modern, fully capable and supportable, and can self-deploy anywhere in the world. The LSV can handle up to 24 M1 Main Battle Tanks and has a container carrying capacity of up to 50 double-stacked 20' International Standards Organization (ISO) containers. There was no FY03 budget request for LSV. The FY03 LSV funding was a Congressional Plus-up. Specifics: 1) Deck area: 10,500 square feet; 2) Payload: 2,000 tons (equivalent payload capacity of 86 C-141s); 3) Range: Light: 8,200
nautical miles at 12.5 knots - Loaded: 6,500 nautical miles at 11.5 knots; 4) Draft: Light 6 feet - Loaded: 12 feet; 5) Crew size: 32 (8 WO/24 Enl for 24-hour operation). The Small Tug was a Congressional Plus-Up of \$3.0M under the LSV budget line in FY03. It was not a FY03 budget request. This will complete the Army's Small Tug procurement program. These systems support the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### **Justification:** FY03 covers the shortfall for LSV 7 and 8. The LSV is a critical link in the Chief of Staff of the Army's strategic vision of fully deploying a Brigade within 96 hours of operational commencement, a Division within 120 hours, and five Divisions within 30 days. Although soldiers can be transported by air, their supporting vehicles, equipment, supplies, and ammunition must, for the most part, arrive by sea. Airlift is capable of transporting only 10 percent of what we need in the theatre. The LSV is pivotal in the process of getting equipment and supplies to our fighting forces. It is particularly suited to the offload of combat and logistics vehicles, where its RO/RO capabilities can be fully exploited. The LSV is not only a force multiplier, but a key link in the logistics chain. Acquisition of the vessel will assure that the capabilities of the LSV can be brought in any threatre worldwide. | Exhilit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support of | nent, Army / 3 | | | P-1 Line I
LOGISTIC | tem Nomenclature
SUPPORT VESSEL | e:
. (LSV) (M11200) | | Weapon System | Туре: | Date:
Febru | ary 2003 | |--|----|---|----------------|----------|--|------------------------|------------------------------------|------------------------|-------|---------------|-----------|----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Hardware LSV Hardware Small Tug Engineering Change Order / Proposal Documentation Testing Engineering Support - Navy First Destination Transportation New Equipment Training Initial Spares and Basic Issue Items Program Management Support Program Documentation | A | 23688
832
223
35
250
789 | 1 | 23688 | 4340
100
75
325
300
150
110
5000
400 | 1 | 4340 | | | | | | | | Total | | 25817 | | | 10800 | | | | | | | | | | Exhibit P-5a, Budget Procurement His | story and Planning | | | | | | | Date:
F | ebruary 20 | 003 | |---|--|--------------------------------|-----------------|-----------------------------|------------------------------|-------------|---------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon System | m Type: | | P-1 Line Ite
LOGISTIC SUI | | ature:
. (LSV) (M11200 | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Hardware LSV FY 2000 FY 2002 FY 2003 Hardware Small Tug FY 2003 | VT Halter Marine, Inc. Gulfport, MS VT Halter Marine, Inc. Gulfport, MS VT Halter Marine, Inc. Gulfport, MS Orange Shipbuilding Orange, TX | C/FFP C/FFP C/FFP | | May 01 Dec 02 Dec 02 Apr 03 | Feb 04 Feb 05 Feb 05 Mar 05 | 1
1 | 24214
23688
4340 | Yes
Yes
Yes | | Oct 00 | | REMARKS: | FY 01 / 02 BUDGET PR | ROD | UCTION | SCH | IEDUL | E | | P-1
LOC | Item N
SISTIC | omen
SUP | nclature
PORT | e:
VESS | SEL (| (LSV |) (M1 | 1200 |) | | | | | | 1 | Date: | | | Feb | ruary | 2003 | | | | |----|--------------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|------------------|-------------|------------------|---------------| | | | | | | | | | | | | | Fisc | cal Y | ear 0 | 1 | | | | | | | | | F | iscal | Year | 02 | | | | | | | | | | | S
E | PROC | ACCEP
PRIOR | BAL | _ | | _ | | _ | _ | | Cale | | Yea | | | | | | | | | _ | | ear (|)2 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F I
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | ardware Small Tug | | | | | | | \vdash | | | | | \dashv | | | \dashv | | | | | | | | | | ┢ | | | | | | | | | ardware Small Tug | | | | | | | | | | | | ┪ | | | \neg | 1 | FY 00 | Α | 1 | 0 | 1 | | П | | | | \neg | | Α | | | | | | | | | | | | | | | | | 1 | | | | 1 | FY 02 | Α | 1 | 0 | 1 | | | | | | \neg | | | | | | | | | | | | | П | | | | | | 1 | | | | 2 | FY 03 | Α | 1 | 0 | 1 | | | | | | ┪ | | | | | | | | | | | | | П | | | | | | 1 | | | | | | | | | | | | | | | ┪ | | | | | | | | | | | | | П | ┪ | | | \neg | ┪ | ┪ | | | | | | | | | | | | | П | | | | | | | | | | | | | | | | | П | ┪ | Т | | | | | | | | | | | | | П | Т | | | | | | | | | | | | | П | То | otal | | | | 3 | | 3 | | | | | | ┪ | | | \neg | | | | | | | | | | | | | Г | | | 3 | | | · | | | | | | | O
C
T | N
O
V | D
E
C | Α | Ε. | M
A
R | A
P
R | Α | | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | М | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | .L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nui | mber | | | | | Pric | or 1 Oc | ct | A | fter 1 (| Oct | At | fter 1 (| Oct | A | fter 1 (| Oct | _ | | | | ATES | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | IAL | | | | 5 | | | 19 | | | 30 | | | 49 | | Αì | NNU | AL NO | OT M | ONTF | ILY. | | | 1 | VT Halter Marine, Inc., Gulfport, MS | | 1.00 | | 2.00 | 3.00 | 0 | | 1 | REO | RDER | | | | 0 | | | 5 | | | 30 | | | 35 | | 1 | | | | | | | | 2 | Orange Shipbuilding, Orange, TX | | 1.00 | | 4.00 | 8.00 | 6 | | 2 | INIT | IAL | | \Box | | 3 | | | 6 | | | 16 | | | 22 | | 1 | | | | | | | | | | | | | | | | | - | | RDER | | | | 0 | | | 7 | | | 18 | | | 25 | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | _ | | | | | | | | _ | | | RDER | _ | 4 | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | L | INIT | | \perp | 4 | | | _ | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | _ | | RDER | | - | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | ŀ | INIT | | + | - | | | _ | | | | | | | | | | - | | | | | | | | | | | | | | | | | | REO! | RDER | FY 03 / 04 BUDGET PRO | OD' | UCTION | SCH | EDUL | E | | | Item N
SISTIC | | | | SEL | (LSV) | (M11 | 1200) | | | | | | | 1 | Date: | | | Feb | ruary | 2003 | | | | |----------|--------------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|------------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------| | | | | | | | | | | | | | Fise | cal Y | 7ear 03 | | | | | | | | | | F | iscal | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | _ | | | | | _ | | Cale | ndar Y | | | | | | | | | | _ | _ | Year (| | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V |
QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware Small Tug | | | | | | | \vdash | | | | | \dashv | | + | + | \dashv | | | | | | | | | H | | | | | | \vdash | | | | 1 | FY 00 | A | 1 | 0 | 1 | | | | | | | | | | | | | | | | | 1 | l | | | | | | | 0 | | | | 1 | FY 02 | Α | 1 | 0 | 1 | | | A | 1 | | | | 2 | FY 03 | Α | 1 | 0 | 1 | | | | | | | A | | | | | | | | | | | | | | | | | | 1 | L | L | | | | | | | | | | _ | | | | | | | Ш | | | | _ | | 4 | _ | _ | | | | | | | | | L | | | L | | | Ш | | | | _ | | | | | | | | | | | _ | | | _ | _ | | | | | | | | | ┖ | | | ┖ | | | Ш | | | | _ | | | | | | | | | | _ | _ | | | _ | | | | | | | | | | L | | | | | | | | | | _ | | | | | | _ | | | | | _ | | _ | _ | _ | | | | | | | | | L | | _ | L | | | | | | | _ | | | | | | _ | | | | | _ | | _ | _ | _ | | | | | | | | | L | | _ | L | | | | | | | _ | | | | | | _ | | | | | _ | | _ | _ | _ | | | | | | | | | L | | _ | L | | | | | | | _ | | | | | | L | | | | | - | | _ | _ | - | | | | | | | | | ┡ | | - | ┡ | | | | | | | _ | | | | | | _ | | | | _ | _ | | | - | _ | | | | | | _ | | | ┡ | | _ | ⊢ | | | \vdash | | | | _ | | | | | | _ | | | | | - | | _ | _ | _ | | | | | | | | | ┡ | - | - | - | | | | | | | _ | | | | | | L | | | | \rightarrow | - | | _ | + | _ | _ | | | | | | | | ⊢ | | - | ⊢ | _ | | \vdash | | | | _ | | | | | | _ | | | | \rightarrow | - | | _ | + | _ | _ | | | | | | | | ⊢ | | - | ⊢ | _ | | \vdash | | | | - | | | | | | H | | | | | \dashv | | _ | + | - | | | | | | | | | ⊢ | | - | ⊢ | | | | | | . , | - | | | 2 | | 2 | H | | | | | \dashv | | _ | + | - | | | | | | | <u>.</u> | | ⊢ | | - | ⊢ | | | 2 | | Tot | tal | | | | 3 | | 3 | H | | | | | \dashv | | _ | - | _ | | | | | | | | l. | ⊢ | | - | Н | | | 2 | | | | | | | | | | 0 | N | D | J | | M | | | | J | | S | 0 | N | D | J | F | M | A | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | | U
N | U
L | U
G | E
P | | | M | | | PR | ODUCTI | ON RATES | | | М | | | | | | | | INLEA | | | | | MFR | | | ТОТА | | | EMAF | | | | | | | F | | | | | | | REACHED | Nui | mber | | | | _ | | r 1 Oc | t | Aft | ter 1 O | et | Af | ter 1 (| Oct | A | fter 1 | Oct | | | | | ATES
ONTI | | | | R | NAME/LOCATION | _ | MIN. | 1 | -8-5 | MAX. | D+ | | 1 | INIT | | \dashv | - | | 5 | + | | 19 | _ | | 30 | | \vdash | 49 | | A | NINU | AL IV | JI IVI | ONII | ılI. | | | 1 | VT Halter Marine, Inc., Gulfport, MS | - | 1.00 | | 2.00 | 3.00 | 0 | | | | RDER | | _ | | 0 | | | 5 | | | 30
16 | | | 35
22 | | 1 | | | | | | | | 2 | Orange Shipbuilding, Orange, TX | \dashv | 1.00 | | 4.00 | 8.00 | 6 | : | 2 | INIT | | \dashv | \dashv | | 0 | + | | 6
7 | _ | | 18 | | | 25 | | 1 | | | | | | | | _ | | \dashv | | | | | | | | INIT | RDER | | \dashv | | U | | | / | | | 10 | | | 23 | | 1 | | | | | | | | \vdash | | \dashv | | | | | | | | | IAL
RDER | \dashv | \dashv | | | | | | | - | | | | | | 1 | | | | | | | | \vdash | | \dashv | | | | | | | | INIT | | | \dashv | | | | | | | | | | | | | 1 | | | | | | | | | | _ | | | | | | | | | RDER | $\overline{}$ | \dashv | | | _ | | | | | | | | | | 1 | | | | | | | | Н | | _ | | | | | | | | INIT | | | _ | | | | | | | | | | | | | 1 | | | | | | | | П | | | | | | | | 1 | | | RDER | | | | | | | | | | | | | | | 1 | - | | | | | | | | | FY 05 / 06 BUDGET PR | ROD | UCTION | SCH | IEDUL | E | | | | Nomen
C SUP | | | SSEL | (LSV) | (M1 | 1200) | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |-----------------|--------------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | Zear 05 | | | | | | | | | | F | iscal | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | _ | | | | | | | Cale | ndar ' | | | | | | | | | | _ | | ear (| | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Hard | ware Small Tug | | | | | | | | | | | | | | \dashv | \dashv | | | | | | | | | | H | | | Н | | | | | | | 1 | FY 00 | A | 1 | 1 | 0 | 0 | | | | 1 | FY 02 | A | 1 | 0 | 1 | | | | | 1 | 0 | | | | 2 | FY 03 | A | 1 | 0 | 1 | | | | | | 1 | | | | | | | | | | | | | | | | | | | 0 | L | _ | | | | | | | | $oxed{oxed}$ | | ┖ | _ | 4 | | | | | | | | | | ┖ | \Box | | _ | | | | | | | | | | ┖ | _ | _ | | | | | | | | | | ┖ | _ | _ | _ | | | | | | | _ | _ | | | | | | | | | | ┺ | _ | | _ | | | | | | | | | | | | | _ | | | | | | | _ | _ | _ | | | | | | | | | ┡ | _ | | | | | | | | | | | | | | | _ | | | | | | | _ | _ | _ | | | | | | | | | ┡ | _ | | | | | | | | | | | | | | | _ | | | | | | | _ | _ | | | | | | | | | | ┡ | | | _ | | | | | | | | | | | | | _ | | | | | | | | _ | | | | | | | | _ | | ┡ | | | _ | - | | | | | | | | | | _ | | | | | | \vdash | | | | | | | | | | | | | | | | | | - | | | | | | | | | | _ | | | | | | \vdash | | _ | | | | | _ | | _ | | | | | | | | | - | | | | | | | | | | _ | | | | | | \vdash | | Tota | | | | | 3 | 1 | 2 | | | | | 1 | 1 | | | - | | | | | | | | | | - | | | | | | \vdash | | | | | | | | | | 0 | N | D | J | | M | A | M | J | J | Α | S | 0 | N | D | J | F | M | A | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | INLEA | AD TI | IME | | | MFR | | | ТОТА | .L | R | EMAR | KS | | | | Н | | F | | | | | | | REACHED | Nur | nber | | | | | Prio | r 1 Oc | et | Aft | ter 1 O | ct | Af | fter 1 (| Oct | A | fter 1 (| Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | 1-8-5 | MAX. | D+ | | | INIT | IAL | | | | 5 | | | 19 | | | 30 | | | 49 | | | | | | | | | | 1 | /T Halter Marine, Inc., Gulfport, MS | | 1.00 | | 2.00 | 3.00 | 0 | | 1 | REO | RDER | | | | 0 | | | 5 | | | 30 | | | 35 | | | | | | | | | | 2 (| Orange Shipbuilding, Orange, TX | | 1.00 | | 4.00 | 8.00 | 6 | | 2 | INIT | IAL | | | | 3 | | | 6 | | | 16 | | | 22 | | 1 | | | | | | | | | | | | | | | | | - | REO | RDER | | | | 0 | | | 7 | | | 18 | | | 25 | | 1 | | | | | | | | | | | | | | | | | | INIT | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | Ш | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | \vdash | | | | | | | | _ | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | $\vdash \vdash$ | | | | | | | | | | INIT | | | | | | \rightarrow | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | Ext | nibit P-40 | , Budge | t Item J | ustifica | tion Sh | eet | Da | ate: | F | ebruary 2003 | | | | | | |--|---|---------|----------|----------|-------------|---------------------|---------|-------------|---------------|--------------|--|-------|--|--|--| | Appropriation/Budget Ac
Other Procurement, Army /3. | | nent | | | | P-1 Item Non
CAI | | STEMS (R975 | 00) | | | | | | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program El | ements: | R09900 Flo | ating Causewa | y | | | | | | | | Prior Years FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 To Complete Total Protroc Qty 2 7 6 7 16 15 | | | | | | | | | | | | | | | | Proc Qty 2 7 6 1 | | | | | | | | | | | | | | | | | Gross Cost | 98.9 | 26.6 | | 28.9 | | | | | 31.1 | 26.3 | | 211.8 | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | | Net Proc (P-1) | 98.9 | 26.6 | | 28.9 | | | | | 31.1 | 26.3 | | 211.8 | | | | | Initial Spares | | | | | | | | | | | | | | | | | Total Proc Cost | 98.9 | 26.6 | | 28.9 | | | | | 31.1 | 26.3 | | 211.8 | | | | | Flyaway U/C | | | | | | | |
| | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | The Causeway Systems include the Floating Causeway (FC), the Causeway Ferry (CF), the Roll On/Roll Off Discharge Facility (RRDF), and the Warping Tug (WT). The components provide a means to move cargo from ship to shore across unimproved beaches in areas of the world where fixed port facilities are unavailable, denied, or otherwise unacceptable. They are composed of sections that are nominally 80 feet by 24 feet by 4.5 feet. The sections are composed of modular, International Standards Organization (ISO) compatible modules. The four systems are configured from basic modules in various configurations. This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). #### Justification: FY 03 procures three Warping Tugs, one Floating Causeway, and one RRDF. The Army has a mission to rapidly offload cargo and war fighting material from strategic sealift and commercial vessels upon their arrival in a theater of operation. The offload mission is best accomplished in a fixed, deep draft port facility. However, when such ports are unavailable, denied, damaged, or lack required capacity, or when called out in strategic planning, Logistics-Over-The-Shore (LOTS) or Joint LOTS (JLOTS) operations are used to carry out the mission. Modular Causeway Systems (MCS) are a pivotal element in LOTS/JLOTS operations. The causeway systems are designed to expand discharge locations thereby providing greater tactical leverage and higher throughput of combat/combat support equipment. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/I
Other Procure
Other support | ment, Army / | | | | tem Nomenclature
Y SYSTEMS (R975) | | | Weapon System | Гуре: | Date:
Februa | ary 2003 | |--|----|---|--------------|----------|---|--------------|--------------------------------------|-----------|-------|---------------|-----------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Warping Tug RRDF Floating Causeway Engineering Change Proposals(ECP) Testing(FAT) System Technical Support (STS) Program Management Support Refurbishment of Existing Units Manuals Equipment Training Army Technical Support System Fielding Support Warping Tug Conversion Royalties | | \$000 | Each | \$000 | \$000
5109
6354
10550
300
112
376
1546
1545
95
569
275
300
350
1390 | Each 3 1 1 1 | \$000
1703
6354
10550 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Total | | | | | 28871 | | | | | | | | | | Exhibit P-5a, Budget Procurement History | ory and Planning | | | | | | | Date:
F | ebruary 20 | 03 | |---|--|--------------------------------|-----------------|------------------------------------|------------------------------------|-----------------------------|---------------------------------------|------------------------|------------------------|-----------------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syster | n Type: | | P-1 Line Ite
CAUSEWAY S | em Nomencl
SYSTEMS (R975 | | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Warping Tug FY 2001 FY 2003 RRDF FY 2001 FY 2003 Floating Causeway FY 2003 | Iron Mountain, MI LSI Iron Mountain, MI LSI Iron Mountain, MI LSI Iron Mountain, MI | C/FFP C/FFP C/FFP | TACOM | Sep 01 Apr 03 May 01 Dec 02 Dec 02 | Dec 03 Jan 04 Aug 03 Aug 04 Jul 04 | 2
3
1
1 | 2195
1703
6865
6354
10550 | Yes Yes Yes Yes | | Jul 00 Jul 00 Jul 00 Jul 00 | | REMARKS: | | | | | | | | | | | | | FY 01 / 02 BUDGET P | ROD | UCTION | SCH | EDUL | E | | | Item N
JSEW. | | | | R9750 | 00) | | | | | | | | |] | Date: | | | Febi | ruary 2 | 2003 | | | | |-----|------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-----------------| | | | | | | | | | | | | | Fis | cal Y | ear 0 | | | | | | | | | | F | | Year | | | | | | | | | | l | | S | PROC | ACCEP | BAL | _ | | | | _ | _ | | | endar | | | | | | | | | | _ | | ear 0 | | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Wa | rping Tug | | | | | | | | | | | | \dashv | 4 | FY 01 | A | 2 | 0 | 2 | | | | | | \Box | | | | | | A | | | | | | | | | | | | | 2 | | | | 4 | FY 03 | A | 3 | 0 | 3 | 3 | | RR | DF | 4 | FY 01 | Α | 1 | 0 | 1 | | | | | | | | Α | | | | | | | | | | | | | | | | | 1 | | | | 4 | FY 03 | A | 1 | 0 | 1 | 1 | | Flo | ating Causeway | 4 | FY 03 | A | 1 | 0 | 1 | 1 | Ĺ | Tot | al | | | | 8 | | 8 | 8 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | Е | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | IINLE | EAD T | IME | | | MFR | | | ТОТА | L | RI | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | mber | | | | | Pri | or 1 O | ct | A | fter 1 (| Oct | A | fter 1 (| Oct | A | fter 1 (| Oct | | | | es are | annu | al, no | ot | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | TAL | | | | 0 | | | 11 | | | 24 | | | 35 | | | nthly | | | | | | | 4 | LSI, Iron Mountain, MI | | 2.50 | | 2.50 | 2.50 | 0 | 4 | 4 | REO | RDER | | | | 0 | | | 0 | | | 0 | | | 0 | | M | s eq | uais 4 | section | ons pe | r moi | ıtn. | | | | | | | | | | | | INIT | ΊAL | REO | RDER | INIT | TAL | | | | | | | | | | | | | | | 1 | | | | | | | | Ш | | | | | | | | _ | | | RDER | | _ | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | _ | _ | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | Ш | | | | | | | | | | INIT | | _ | _ | | | | | | | _ | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | FY 03 / 04 BUDGET PI | ROD | UCTION | SCH | IEDUL | E | | | Item N
JSEW | | | | R975(| 00) | | | | | | | | |] | Date: | | | Fel | ruary | 2003 | i | | | |-----|------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | cal Y | 'ear 0 | 3 | | | | | | | | | F | iscal | Year | · 04 | | | | | | | | | | | S
E | PROC | ACCEP
PRIOR | BAL | | | | | | _ | | Cale | _ | Yea | | | | | | | | | | | Year | 04 | | _ | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT |
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Wa | arping Tug | 4 | FY 01 | A | 2 | 0 | 2 | | | | | | | | | | | | | | | 2 | | | | | | | | | | 0 | | | | 4 | FY 03 | A | 3 | 0 | 3 | | | | | | _ | A | | _ | | | | | | | 1 | . 1 | . 1 | 1 | | | L | | | 0 | | RR | DF | | | | | | | | | | | | 4 | | | 4 | | | | | | | | | | ┺ | | | ┺ | _ | | | | | | | FY 01 | A | 1 | 0 | 1 | | Ш | | Ш | | _ | | | _ | | 1 | | | | | | | | ┸ | | | ┺ | | | 0 | | | | 4 | FY 03 | A | 1 | 0 | 1 | | Ш | A | Ш | | _ | | | _ | | | | | | | | | | ┸ | | | ┺ | | | 0 | | Flo | oating Causeway | | | | | | | | \sqcup | | \square | | _ | | | _ | | | | | | | | | | ┺ | _ | _ | ┺ | _ | | | | | | 4 | FY 03 | A | 1 | 0 | 1 | _ | Ш | A | | | 4 | | | 4 | | | | | | | | | | ╄ | _ | ┺ | ╄ | 1 | | 0 | | | | | | | | | | _ | Ш | | | | 4 | | | 4 | | | | | | | | | | ╄ | _ | _ | ╄ | _ | | | | | | | | | | | | _ | | | | | 4 | | | _ | | | | | | | | | | ╄ | _ | _ | ╄ | _ | | | | | | | | | | | | _ | | | | | 4 | | | _ | | | | | | | | | | ╄ | _ | _ | ╄ | _ | | | | | | | | | | | | _ | | | | | _ | | | 4 | | | | | | | | | | ╄ | _ | _ | ╄ | _ | | | | | | | | | | | | _ | Ш | | \vdash | | _ | | | _ | | | | | | | _ | | | ╄ | _ | | ╄ | _ | _ | | | | | | | | | | | _ | Ш | | \vdash | | _ | | | _ | | | | | | | _ | | | ╄ | _ | | ╄ | _ | _ | | | | | | | | | | | _ | Ш | | \vdash | | _ | | | _ | | | | | | | _ | | | ╄ | _ | | ╄ | _ | _ | | | | | | | | | | | _ | Ш | | \vdash | | _ | | | _ | | | | | | | _ | | | ╄ | _ | | ╄ | _ | _ | | | | | | | | | | | _ | Ш | | \vdash | | _ | | | _ | | | | | | | _ | | | ╄ | _ | | ╄ | _ | _ | | | | | | | | | | | _ | | | | | _ | | | _ | | | | | | | | | | ╄ | | | ╄ | | | | | | | | | | | | | _ | | | | | _ | | | _ | | | | | | | | | | ╄ | | | ╄ | | | | | То | tal | | | | 8 | | 8 | | | | | | | | | | | 1 | | | | 2 | 1 | . 1 | . 1 | 1 | | | _ | 1 1 | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | | M
A
R | A
P
R | Α | | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | INLE | AD T | IME | | | MFR | | | ТОТА | .L | R | EMAI | RKS | | | | | | F | | | | | | | REACHED | Nur | mber | | | | | Pri | or 1 Oc | et | Af | iter 1 (| Oct | At | ter 1 (| Oct | A | fter 1 (| Oct | | | | ites a | re ann | ual, r | ot | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 0 | | | 11 | | | 24 | | | 35 | | | onthl | | 1 000 | ione | on | nth | | 4 | LSI, Iron Mountain, MI | | 2.50 | | 2.50 | 2.50 | 0 | 4 | 4 | REO | RDER | | | | 0 | | | 0 | | | 0 | | | 0 | | М | CS ec | _l uais - | + sect | ions p | er mo | min. | | | | | | | | | | | | INIT | TAL | | \Box | | | | | | | | | | | | |] | | | | | | | | | | | | | | | | | | REO | RDER | INIT | TAL | | _ | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | _ | | RDER | | _ | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | _ | _ | | | _ | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | _ | | RDER | | - | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | | INIT | | _ | - | | | _ | | | | | | | | | | - | | | | | | | | | | | | | | | | | | REO | RDER | Ex | hibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | nte: | F | Sebruary 2003 | | | |---|--------------|---------|----------|----------|-------------|----------------|---------|---------------|--------------|---------------|-------------|------------| | Appropriation/Budget Ad
Other Procurement, Army /3 | - | ent | | | | P-1 Item Nom | | AN \$5.0M (FL | OAT/RAIL) (I | ML5355) | | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 69.1 | 5.0 | 7.9 | 3.5 | 7.9 | 4.4 | 4.4 | 4.7 | 4.7 | 4.5 | | 116.1 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 69.1 | 5.0 | 7.9 | 3.5 | 7.9 | 4.4 | 4.4 | 4.7 | 4.7 | 4.5 | | 116.1 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 69.1 | 5.0 | 7.9 | 3.5 | 7.9 | 4.4 | 4.4 | 4.7 | 4.7 | 4.5 | | 116.1 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Railroad equipment consists of locomotives, rolling stock, track maintenance equipment, etc., used to support Army ammunition plants, Army Materiel Command (AMC) depots, and Forces Command (FORSCOM) and Training and Doctrine Command (TRADOC) installations in peacetime and mobilization missions. Funding for Float items supports Acquisition of Modular Causeway Systems and C3 Readiness Objective. The Modular Causeway Systems provides a floating interface between Roll-on Roll-off (RO/RO) ship and lighters for the discharge of rolling cargo during Logistics Over The Shore (LOTS) operations. The Vessel Bridge Simulator (VBS) provides training value that cannot be duplicated aboard vessels in CONUS. Primarily, it allows bridge crews to become familiar with several Area of Requirements (AOR) they might deploy to before deploying. This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). #### **Justification:** FY 04/05 funding provides for the replacement of overage, logistically unsupportable assets. Current items are, in some cases already unserviceable and in other cases, either unsafe or not cleared for use under Federal Railroad Administration (FRA)/Maritime Standards. Car Spotters: These rail vehicles perform railcar switching tasks and can substitute as a cost-effective alternative for locomotives in many situations. Rail Simulators are used for initial and recurrent training and certification of locomotive engineers that include enlisted Army Reserve personnel. Miscellaneous Rail Equipment: Includes replacement of overage rolling stock and maintenance of way equipment supporting CONUS Ammunition Plants and Depots. Causeway System Components: Includes purchase of causeway components discovered to be in deteriorated condition (flexors, etc). Includes royalties required for modular connector system, total package fielding support and pre-planned product improvements. units. Miscellaneous Watercraft Equipment: Includes movable Fire Extinguishing Systems, Landing Craft, Utility Reduction Gears, Harbormaster System Components and Telelogistics modules for ocean-going craft. Vessel Bridge Simulator: Will provide training asset to soldiers stationed on the U.S. West Coast and Hawaii, but the VBS will be available for individual and crew training, mission rehearsal, seaport familiarization and inclement weather operating experience for all Army Mariners. | Exhibit P-5, Weapon
OPA3 Cost Analysis | Appropriation/I
Other Procure
Other support | ment, Army / | | | | item Nomenclature
SS THAN \$5.0M (FL | | 55) | Weapon System T | Гуре: | Date:
Febru | ary 2003 | |---|---|--------------|-------------|--|-------|---|--|--------------|-----------------|--|----------------|----------| | OPA3 | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements CE | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | 1. RAIL EQUIP 2. RAIL (DOT VOLPE PROCUREMENT) 3. RAIL (PROGRAM MANAGEMENT) 4. RAIL -CAR SPOTTERS 5. LOCOMOTIVE MWO 6. LOCOMOTIVE SIMULATOR 7. MISC WATERCRAFT EQUIPMENT 8. CAUSEWAY SYSTEM COMPONENTS 9. VESSEL BRIDGE SIMULATOR 10. LOCOMOTIVES 11. FLATCARS (Refurbished) | 150
34
1000
798
4995
950 | 2 | 1000
475 | 434
150
150
1300
872
380
180 | 2 | 650
45 | 449
150
150
2018
3593
500
1000 | 1
1
10 | 500 | 139
140
160
820
2122
1050 | | | | Total | 7927 | | | 3466 | | | 7860 | | | 4431 | | | | ent History and Planning | | | | | | | Date:
F | ebruary 2 | :003 | |------------------------------|--
--|--|--|---------------------------------|--|---|--|---| | | Weapon Syste | em Type: | | | | | 55) | | | | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | | | | | | | | | | | | TBD
N/A | C/FFP | Volpe, Cambridge, MA | Mar 05 | Sep 05 | 2 | 410 | Yes | | Dec 0 | | | | | | | | | | | | | DOT - Volpe
Cambridge, MA | MIPR | Volpe, Cambridge, MA | Apr 02 | Nov 02 | 1 | 1000 | Yes | | Dec 0 | | DOT - Volpe
Cambridge, MA | MIPR | Volpe, Cambridge,MA | Jun 03 | Jan 04 | 2 | 650 | Yes | | Mar 0 | | | | | | | | | | | | | TBD
N/A | C/FFP | N/A | Dec 03 | Apr 04 | 1 | 3593 | | | | | | | | | | | | | | | | DOT - Volpe
Cambridge, MA | MIPR | Volpe, Cambridge, MA | Aug 02 | Feb 03 | 2 | 475 | Yes | | | | DOT - Volpe
Cambridge, MA | MIPR | Volpe, Cambridge, MA | Jan 04 | Jul 04 | 1 | 500 | | | | | DOT - Volpe
Cambridge, MA | MIPR | Volpe, Cambridge, MA | Jan 05 | Jul 05 | 2 | 525 | | | | | | | | | | | | | | | | DOT - Volpe
Cambridge, MA | MIPR | Volpe, Cambridge, MA | Mar 03 | Sep 03 | 4 | 45 | Yes | | Jan 03 | | DOT - Volpe
Cambridge, MA | MIPR | Volpe, Cambridge, MA | Jan 04 | Jul 04 | 10 | 100 | No | | | | | | | | | | | | | | | | TBD N/A DOT - Volpe Cambridge, MA DOT - Volpe Cambridge, MA TBD N/A DOT - Volpe Cambridge, MA | Contractor and Location Contract Method and Type TBD N/A DOT - Volpe MIPR Cambridge, MA DOT - Volpe Cambridge, MA DOT - Volpe MIPR | Contractor and Location Contract Method and Type TBD | Weapon System Type: Contractor and Location Contract Method and Type Location of PCO Award Date | Weapon System Type: Contract | Weapon System Type: Contract Contract Method Award Date Date of First QTY Delivery Each | Weapon System Type: P-1 Line Item Nomenclature: ITEMS LISS ITLAN SS SOM (PILOATRAL) ML53 | Weapon System Type: P-1 Line Item Nomenclature: ITEMS LESS THAN SS.0M (PLOATRALL) MLD.5355 | Weapon System Type: P-1 Line Item Nomenclature: | | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | ite: | F | ebruary 2003 | | | |--|-------------|---------|----------|------------|-------------|---------------------|---------|-------------|------------|--------------|-------------|------------| | Appropriation/Budget Act
Other Procurement, Army /3/4 | - | nent | | | | P-1 Item Nom
GEN | | AND ASSOCIA | ATED EQUIP | (MA9800) | | | | Program Elements for Coo | de B Items: | | | Code:
A | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 1503.9 | 91.0 | 60.5 | 77.0 | 62.9 | 66.5 | 72.0 | 69.9 | 89.8 | 87.4 | | 2180.9 | | Less PY Adv Proc | 11.3 | | | | | | | | | | | 11.3 | | Plus CY Adv Proc | 22.1 | | | | | | | | | | | 22.1 | | Net Proc (P-1) | 1514.7 | 91.0 | 60.5 | 77.0 | 62.9 | 66.5 | 72.0 | 69.9 | 89.8 | 87.4 | | 2191.6 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 1514.7 | 91.0 | 60.5 | 77.0 | 62.9 | 66.5 | 72.0 | 69.9 | 89.8 | 87.4 | | 2191.6 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Mobile Electric Power (MEP) program has over 46,500 generators within DOD that do not meet user requirements and/or are significantly over-aged (average age >22 years old). This program replaces and modernizes the DOD generator inventory to meet operational and sustainment requirements of the Transformation Army. The MEP program is structured around Small (2-3kW), Medium (5-60kW), Large (>100kW) stand-alone generators, multiple configurations of Power Units/Power Plants (PU/PP) and associated distribution equipment (DISE - Distribution Illumination Systems, Electrical). These programs collectively provide a new, modern family of generators and distributions systems satisfying critical user requirements and will: - 1. Reduce Acquisition Costs and Operating and Sustainment (O&S) costs by 15-20%. - 2. Reduce weight by 25% across generator population, thereby reducing the Logistics footprint and improving deployability. - 3. Significantly improve Reliability, Availability and Maintainability (RAM), to include Mean Time Between Failure (MTBF) improvements of 100-300%. - 4. Eliminate gasoline from the generator inventory, thus complying with DOD guidance regarding single fuel on the battlefield (diesel/JP8). - 5. Reduce battlefield detectability by lowering noise levels by 50-75% across generator population. - 6. Improve battlefield survivability critical to providing mission critical electric power to the digitized warfighting forces. This system supports the Legacy-to-Objective(LO) transition path of the Transformation Campaign Plan(TCP). #### **Justification:** FY04/05 procures small, medium, large generator set programs, assembly of power units and power plants, and DISE; will procure over 5500 generators; assemble 2500 PU/PP, and procure, 562 DISE items. Provides for the replacement of the current inventory of over aged, gasoline fueled generators with modernized single fuel (diesel/JP8) assets that will enhance the user's safety, survivability, reduce logistics footprint and enhance reliability/maintainability. These modernized mobile generators provide electric power to virtually every weapon, communication, medical and combat support system in the inventory including Missile/Air Defense Systems, Tactical Operations Centers, C4ISR (Command, Control, Communications, Computers, Intelligence, Surveillance, and Reconnaissance) systems, III Corps and the Stryker Brigade Combat Teams (SBCT). | Exhibit P-5, Weapon
OPA3 Cost Analysis | | ement, Army / | vity/Serial No.
3 / | | P-1 Line l
GENERAT | tem Nomenclatur
ORS AND ASSOCI | e:
ATED EQUIP (MA9 | 800) | Weapon System | Гуре: | Date:
Febru | ary 2003 | |---|--|---------------|------------------------|---|-----------------------|-----------------------------------|---|-------|---------------|---|----------------|----------| | OPA3 | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | D TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Small Generator Sets (2kW-3kW) Medium Generator Sets (5kW-60kW) Large Generator Sets (=>100kW)) Power Unit /Power Plants DISE 100 AMP | \$000
18614
19897
13917
8047 | | \$000 | \$000
21815
28669
14262
12292 | | \$000 | \$000
16285
17398
16440
11279
1451 | Each | \$000 | \$000
14449
23300
15877
11431
1428 | | \$000 | | Total | 60475 | | | 77038 | | | 62853 | | | 66485 | | | | Ext | nibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | nte: | F | ebruary 2003 | | | |--|--------------|---------|----------|----------|--------------|---------------------|---------|---------------|---------|--------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3. | | ent | | | | P-1 Item Nom
MEI | | (5-60 KW) (M5 | 3500) | | | | | Program Elements for Co | ode B Items: | | | Code: | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 200.4 | 42.8 | 19.9 | 28.7 | 17.4 | 23.3 | 26.1 | 28.1 | 43.0 | 42.9 | | 472.5 | | Less PY Adv Proc | 4.2 | | | | | | | 0.0 | | | | 4.2 | | Plus CY Adv Proc | 4.2 | | | | | | | | | | | 4.2 | | Net Proc (P-1) | 200.4 | 42.8 | 19.9 | 28.7 | 17.4 | 23.3 | 26.1 | 28.1 | 43.0 | 42.9 | | 472.5 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 200.4 | 42.8 | 19.9 | 28.7 | 17.4 | 23.3 | 26.1 | 28.1 | 43.0 | 42.9 | | 472.5 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The FY04-07 Medium Generator Set program develops, acquires and sustains mid-range power sources, including the 5 kilowatt(kW), 10kW, 15kW, 30kW, and 60kW Skid Mounted, Diesel Fueled Tactical Quiet Generator (TQG)sets. These generators replace existing overaged gasoline/diesel sets with modernized diesel/JP8 fueled power sources that increase safety and survivability while improving reliability, reducing noise signatures, reducing weight, providing high altitude electromagnetic pulse (EMP) protection, increasing infrared signature
suppression as well as removing gasoline from the battlefield. The TQGs provide significantly enhanced capabilities to the warfighters, as well as improved transportability, dramatically improved reliability and maintainability. The FY-08-09 program acquires newly developed Advanced Medium Mobile Power Sources (AMMPS), which will incorporate state-of-the-art commercial technologies that enhance the operational effectiveness and supportability of power sources in support of the Objective Force. Operational effectiveness will be improved through reduced noise (increasing survivability), and reduced weight (enhancing deployability, reduced footprint. The logistics footprint will be significantly reduced through improved fuel consumption (15-20% reduction), use of embedded diagnostics, and improved maintainability (20-50%). This system supports the Legacy-to-Objective(LO) transition path of the Transformation Campaign Plan(TCP). #### **Justification:** FY 04/05 procures 2199 new modernized sets which will reduce total ownership costs, support Missile/Air Defense Systems, Tactical Operations Centers, numerous communication and combat support systems (Command, Control, Communications, Computers, Intelligence, Surveillance, and Reconnaissance)(C4ISR). The FY04/05 program continues the production and fielding of the medium generator sets in support of Force Packages (FP)1,2 and initial fieldings to FP3 (III Corps, and Stryker Brigade Combat Team(SBCT)). | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support of | nent, Army / 3 | | | | tem Nomenclature
SETS (5-60 KW) (M: | | | Weapon System T | Гуре: | Date:
Februa | ary 2003 | |---|----|---|----------------|----------|-------------|-------------|--|-------------|-------|-----------------|-------------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | 1.1. 11. (452500) | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | 1. Item Hardware (M53500)
5kW Gen Sets | | | | | | | | | | | | | | | 5kW/60Hz | | 4162 | 354 | 12 | 3924 | 335 | 12 | 3601 | 300 | 12 | 5119 | 416 | 12 | | 5kW/400Hz | | | | | | | | | | | | | | | 10kW Gen Sets | | 0075 | 692 | 1.2 | 0.605 | <i>(5</i> 2 | 1.2 | 4751 | 240 | 1.4 | 7052 | 504 | 1.4 | | 10kW/60Hz
10kW/400Hz | | 9075
67 | 683
4 | 13
17 | 8685 | 652 | 13 | 4751 | 348 | 14 | 7053 | 504 | 14 | | 15kW Gen Sets | | 07 | + | 1/ | | | | | | | | | | | 15kW/60Hz | | 822 | 60 | 14 | 1140 | 83 | 14 | 845 | 60 | | 2107 | 146 | 14 | | 15kW/400Hz | | 243 | 15 | 16 | 4230 | 260 | 16 | 1451 | 87 | 17 | 2649 | 155 | 17 | | 30kW Gen Sets | | | | | | | | | | | | | | | 30kW/60Hz
30kW/400Hz | | | | | | | | | | | | | | | 30kW Gen Sets (NEW) | | | | | | | | | | | | | | | 30kW/60Hz (NEW) | | | | | 1459 | 58 | 25 | 1474 | 58 | | 1652 | 65 | 25 | | 30kW/400Hz (NEW) | | | | | 2228 | 85 | 26 | 238 | 9 | 26 | 159 | 6 | 26 | | 60kW Gen Sets
60kW/60Hz | | | | | | | | | | | | | | | 60kW/400Hz | | | | | | | | | | | | | | | 60kW Gen Sets (NEW) | | | | | | | | | | | | | | | 60kW/60Hz (NEW) | | | | | 1301 | 45 | 29 | 730 | 25 | 29 | 584 | 20 | 29 | | 60kW/400Hz (NEW) | | | | | | | | 4-0- | | | | | | | 2. Engineering Support3. Engineering Change Orders | | 1458
206 | | | 1856
313 | | | 1507
150 | | | 1501
156 | | | | 4. Testing | | 200
275 | | | 950 | | | 306 | | | 111 | | | | 5. System Fielding Support | | 1132 | | | 200 | | | 300 | | | 300 | | | | 6. System Assesment | | 156 | | | 252 | | | 376 | | | 334 | | | | 7. Logistics Support | | 664 | | | 686 | | | 678 | | | 737 | | | | 8. Data 9. PM Management Support | | 197
1440 | | | 200 | | | 92
899 | | | 26
812 | | | | 7. Fivi ivianagement support | | 1440 | | | 1245 | | | 899 | | | 812 | Total | | 19897 | | | 28669 | | | 17398 | | | 23300 | | | | Exhibit P-5a, Budget Procurement | History and Planning | | | | | | | Date:
F | ebruary 20 | 003 | |---|---------------------------|--------------------------------|-----------------|------------|---------------------------|------------------------------|--------------------|------------------------|------------------------|-----------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | em Type: | | • | em Nomenc
S (5 -60 KW) (M | | | | | | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | 5kW Gen Sets | | | | | | | | | | | | FY 2002 | Fermont
Bridgeport, CT | C/FP-R10(5 | CECOM | MAR-02 | NOV-02 | 354 | | YES | | | | FY 2003 | Fermont Bridgeport, CT | C/FP-R10(6 | CECOM | JAN-03 | SEP-03 | 335 | | YES | | | | FY 2004 | Fermont Bridgeport, CT | C/FP-R10(7 | CECOM | JAN-04 | SEP-04 | 300 | | YES | | | | FY 2005 | Fermont
Bridgeport, CT | C/FP-R10(8 | CECOM | JAN-05 | SEP-05 | 416 | | YES | | | | 10kW Gen Sets | . | | | | | | | | | | | FY 2002 | Fermont
Bridgeport, CT | C/FP-R10(5 | CECOM | MAR-02 | NOV-02 | 687 | | YES | | | | FY 2003 | Fermont Bridgeport, CT | C/FP-R10(6 | CECOM | JAN-03 | SEP-03 | 652 | | YES | | | | FY 2004 | Fermont Bridgeport, CT | C/FP-R10(7 | CECOM | JAN-04 | SEP-04 | 348 | | YES | | | | FY 2005 | Fermont Bridgeport, CT | C/FP-R10(8 | CECOM | JAN-05 | SEP-05 | 504 | | YES | | | | 15kW Gen Sets | . | | | | | | | | | | | FY 2002 | Fermont
Bridgeport, CT | C/FP-R10(5 | CECOM | MAR-02 | NOV-02 | 75 | | YES | | | | FY 2003 | Fermont Bridgeport, CT | C/FP-R10(6 | CECOM | JAN-03 | SEP-03 | 343 | | YES | | | | FY 2004 | Fermont Bridgeport, CT | C/FP-R10(7 | CECOM | JAN-04 | SEP-04 | 147 | | YES | | | | FY 2005 | Fermont
Bridgeport, CT | C/FP-R10(8 | CECOM | JAN-05 | SEP-05 | 301 | | YES | | | | | | | | | | | | | | | | Contractor and Location | Contract | | | | | | | | | |-------------------------|--|--|--|--|--|--|---
--|--| | | Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | | | | | | | | | | | | MCII
Tulsa, OK | C/FP-R7(1 | CECOM | JUN-02 | JUN-03 | 28 | | YES | | May- | | MCII
Tulsa, OK | C/FP-R7(2 | CECOM | JAN-03 | JAN-04 | 143 | | YES | | | | MCII
Tulsa, OK | C/FP-R7(3) | CECOM | JAN-04 | JAN-05 | 67 | | YES | | | | MCII
Tulsa, OK | C/FP-R7(4) | CECOM | JAN-05 | JAN-06 | 71 | | YES | | | | MCII | C/FP-R7(1 | CECOM | JUN-02 | JUN-03 | 23 | | YES | | May- | | MCII | C/FP-R7(2 | CECOM | JAN-03 | JAN-04 | 45 | | YES | | | | MCII | C/FP-R7(3) | CECOM | JAN-04 | JAN-05 | 25 | | YES | | | | MCII
Tulsa, OK | C/FP-R7(4) | CECOM | JAN-05 | JAN-06 | 20 | | YES | Tulsa, OK MCII O | Tulsa, OK MCII | | | FY 01 / 02 BUDGET P | ROL | OUCTION | SCE | IEDUL | E | | | Item No
DIUM S | | | | (M53 | 3500) |) | | | | | | | | I | Date: | | | Feb | ruary | 2003 | | | | |----------|-------------------------|-------------|---------|------------------|-------------|----------------------|-----------------------|-------------|-------------------| | | | | | | | | | | | | | Fisc | cal Y | ear 0 |)1 | | | | | | | | | F | iscal | Year | 02 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | _ | | | _ | | Cale | endar | Yea | r 01 | | | | | | | | Calen | dar Y | ear (| 2 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 5kV | W Gen Sets | | | | | | | | | \dashv | | | \dashv | | | \dashv | | | | | | | | | | H | | | | | | | | | | 1 | FY 02 | A | 354 | 0 | 354 | | | | | | | | | | | | | | | | | | Α | | | | | | | 354 | | | | 1 | FY 03 | A | 335 | 0 | 335 | 335 | | | | 1 | FY 04 | Α | 300 | 0 | 300 | 300 | | | | 1 | FY 05 | Α | 416 | 0 | 416 | 416 | | | | 1 | FY 02 | AF | 1 | 0 | 1 | | | | | | | | | | | | | | | | | | Α | L. | | | | | | 1 | | | | 1 | FY 02 | OTH | 4 | 0 | 4 | | | | | | | | | \Box | | | | | | | | | Α | | | | | | | 4 | | 10k | kW Gen Sets | 1 | FY 02 | A | 687 | 0 | 687 | | | | | | | | | | | | | | | | | | Α | | | | | | | 687 | | | | 1 | FY 03 | A | 652 | 0 | 652 | | | | | | _ | | | | | | | | | | | | | | | | | | | 652 | | | | 1 | FY 04 | A | 348 | 0 | 348 | | | | | | _ | | | | | | | | | | | | | | | | | | | 348 | | <u> </u> | | 1 | FY 05 | A | 504 | 0 | 504 | | | _ | | | _ | | | _ | | | | | | | | | | | | | | | | 504 | | | | 1 | FY 02 | AF | 36 | 0 | 36 | | | _ | | | 4 | | | _ | | | | | | | | | Α | _ | | | | | | 36 | | <u> </u> | | 1 | FY 02 | NA | 4 | 0 | | | | _ | | | _ | | | _ | | | | | | | | | Α | | | | | | | 4 | | <u> </u> | | 1 | FY 02 | OTH | 88 | 0 | 88 | | | _ | | | 4 | | | _ | | | | | | | | | Α | _ | | | | | | 88 | | 15k | tW Gen Sets | | | | | | | | | _ | | | _ | | _ | _ | | | | | | | | | | | | | | | | | | <u> </u> | | 1 | FY 02 | A | 75 | 0 | 75 | | | _ | | | _ | | _ | _ | | | | | | | | | Α | | | | | | | 75 | | <u> </u> | | 1 | FY 03 | A | 343 | 0 | 343 | | | _ | | | _ | | _ | _ | | | | | | | | | | | | | | | | 343 | | <u> </u> | | 1 | FY 04 | A | 147 | 0 | 147 | | | _ | | | _ | | _ | _ | | | | | | | | | | | | | | | | 147 | | <u> </u> | | | | | | | | | | _ | | | 4 | | | _ | 0
C | 0 | D
E | | E | M
A | A
P | | | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | Н | | | | | | | | T | | С | N | В | R | R | | | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | | | M
_ | | | PR | ODUCTI | ON RATES | | | M | | | | | ŀ | _ | | IINLE | | | | | MFR | | | ГОТА | | | EMAR | | hac - | ultiple | nec | duata | | F | NAME OF A COLUMN | | , my | | | | REACHED | Nur | _ | ** ***** | | | - | Pri | or 1 Oc | ct | A | fter 1 (| Oct | A | iter 1 (| Oct | A | fter 1 (| Oct | | | | | e mini | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | ı - | INITI | | _ | ┥ | | 6 | | | 8 | | | 8 | | | 16 | | pro | oduct | on rat | e. Th | e prod | uctio | n rate | | | Fermont, Bridgeport, CT | | 1200.00 | | 4500.00 | 9000.00 | 0 | | _ | | RDER | | - | | 6 | | | 8 | | | 12 | | | 12
20 | | • | | | orevio | us hist | ory c | of like | | 2 | MCII, Tulsa, OK | | 600.00 | | 2400.00 | 6000.00 | 0 | 2 | 2 | INITI | IAL
RDER | \dashv | \dashv | | 6 | _ | | 4 | | | 12 | | | 16 | | pro | oduct | ion. | | | | | | \vdash | | | | | | | | \vdash | _ | INITI | | + | + | | U | | | + | | | 14 | | | 10 | | 1 | | | | | | | | \vdash | | | | | | | | | - | | RDER | \dashv | \dashv | | | \dashv | | | | | | | | | | 1 | | | | | | | | \vdash | | | | | | | | | | INITI | | | + | | | | | | | | | | | | | 1 | | | | | | | | \vdash | | | | | | | | | - | | RDER | \dashv | \dashv | | | | | | | | | | | | | 1 | | | | | | | | \Box | | | | | | | | | _ | INITI | | | 7 | | | | | | | | | | | | | 1 | | | | | | | | \Box | | | | | | | | | - | | RDER | \dashv | 寸 | | | | | | | | | | | | | 1 | | | | | | | | | FY 01 / 02 BUDGET PR | ROD | UCTION | SCH | IEDUL: | E | | |
Item N
DIUM S | | | |) (M5 | 3500 |) | | | | | | | |] | Date: | | | Fel | oruary | 2003 | | | | |-----------|-------------------------|-------------|----------------|-------------|-------------|----------------------|-----------------------|-------------|------------------| | | | | | | | | | | | | | Fis | cal Y | ear (| 1 | | | | | | | | | F | 'iscal | Year | · 02 | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | _ | | | | | Cale | ndar | Yea | r 01 | | | | | | | _ | Caler | ıdar | Year | 02 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | | | 1 | FY 05 | A | 301 | 0 | 301 | 301 | | | | 1 | FY 02 | AF | 29 | 0 | 29 | | | | | | | | | | | | | | | | | | A | A | | | L | | | 29 | | | | 1 | FY 02 | NA | 28 | 0 | 28 | | Ш | _ | | | | | | _ | | | | | | | | | A | Λ | | | ┖ | | | 28 | | | | 1 | FY 02 | OTH | 37 | 0 | 37 | _ | Ш | _ | | | | | | _ | | | | | | | | _ | A | 1 | | _ | ┡ | | | 37 | | 30 | kW Gen Sets (NEW) | | | | | | | | Ш | _ | | | _ | | _ | _ | | | | | | | | | | _ | | | _ | _ | | | | | | 2 | FY 01 | A | 28 | 0 | 28 | _ | Ш | _ | | | _ | | _ | _ | | | | | | | | | | ╇ | | Α | | - | | 28 | | _ | | 2 | FY 03 | A | 143 | 0 | 143 | _ | \vdash | _ | | _ | _ | | _ | - | | | | | | | | - | | + | + | + | ┡ | | | 143 | | _ | | 2 | FY 04
FY 05 | A | 67
71 | 0 | 67
71 | \vdash | \vdash | \dashv | | \dashv | _ | | \dashv | \dashv | | | | | | | | \vdash | \vdash | + | + | + | ╀ | | | 67 | | <i>20</i> | lkW Con Sots (NEW) | 2 | FY U5 | A | /1 | 0 | /1 | | \vdash | \dashv | | \dashv | | | \dashv | \dashv | | | | | | | | \vdash | | ╀ | + | + | \vdash | | | 71 | | οU | kW Gen Sets (NEW) | 2 | FY 01 | A | 23 | 0 | 23 | \vdash | \vdash | \dashv | | \dashv | | | \dashv | \dashv | | | | | | | | \vdash | | + | + | +. | ╆ | | | 22 | | _ | | 2 | FY 03 | A | 45 | 0 | 45 | \vdash | \vdash | \dashv | | | | | _ | _ | | | | | | | | \vdash | | ╫ | + | А | | | | 23 | | | | 2 | FY 04 | A | 25 | 0 | 25 | | \vdash | \dashv | | _ | | | _ | - | | | | | | | | | | ╫ | + | + | Н | | | 45 | | | | 2 | FY 05 | A | 20 | 0 | 20 | | \vdash | \dashv | | _ | | | _ | _ | | | | | | | | | | ╫ | + | + | Н | | | 25
20 | | | | | 11 03 | Λ | 20 | Ü | 20 | | \Box | \dashv | | | | | | \dashv | | | | | | | | | | + | | | Н | | | 20 | | | | | | | | | | \vdash | | _ | | | | | | | | | | | | | | | | ╈ | | | Н | | | | | | | | | | | | | | | ┪ | | | | | | _ | | | | | | | | | | ╈ | | | Н | | | | | | | | | | | | | | Н | Т | | | | | | | | | | | | | | | \neg | | | | | | | | | | | | | | | | T | | | Г | | | | | | | | | | | | | | | \neg | | | | | | ┪ | | | | | | | | | | Т | | | Г | | | | | To | otal | | | | 5111 | | 5111 | | | \neg | | | | | | | | | | | | | | | | \top | | | Т | | | 5111 | | | • | | | | | | | 0 | N | D | J | | M | A | | J | J | A | S | О | N | D | J | F | М | | M | J | J | Α | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | | | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | | | U
N | U
L | U
G | E
P | | | M | | | PRO | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | · | ТОТА | L | R | EMA | RKS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | or 1 Oc | et | Af | fter 1 C | Oct | At | ter 1 (| Oct | A | fter 1 | Oct | | | | | nultip | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INITI | IAL | | | | 6 | | | 8 | | | 8 | | | 16 | | | | | | ne min | | n rate | | 1 | Fermont, Bridgeport, CT | | 1200.00 | | 4500.00 | 9000.00 | 0 | , | | REO | RDER | | | | 6 | | | 4 | | | 8 | | | 12 | | | | | | | | of like | | 2 | MCII, Tulsa, OK | | 600.00 | | 2400.00 | 6000.00 | 0 | 2 | 2 | INITI | | | _ | | 6 | | | 8 | | | 12 | | | 20 | | pr | oduc | ion. | | | | | | _ | | | | | | | | | | | RDER | | | | 6 | | | 4 | | | 12 | | | 16 | | 4 | | | | | | | | | | | | | | | | | - | INITI | | _ | | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | | | RDER | | | | | | | | | | | | | | | - | | | | | | | | _ | | | | | | | | | ŀ | INITI | IAL
RDER | - | _ | | | _ | | | | | | | | | | - | | | | | | | | _ | | | | | | | | | | INITI | | | | | | | | | | | | | | | | 1 | | | | | | | | _ | | | | | | | | | ŀ | | RDER | \dashv | \dashv | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | 1.11 | | | | | | | | | | | | | | | _ | | | | | | | | | FY 03 / 04 BUDGET PR | ROD | UCTION | SCH | IEDUL. | E | | | Item N
DIUM : | | | |) (M5 | 3500 |) | | | | | | | | I | Date: | | | Febr | uary 2 | 2003 | | | | |-----|-------------------------|-------------|---------|-------------|-------------|----------------------|-----------------------|-------------|------------------|--------------------|-------------|------------------| | | | | | | | | | | | | | Fi | scal Y | ear (|)3 | | | | | | | | | Fi | iscal | Year | 04 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | r Yea | r 03 | | | | | | | (| Calen | dar Y | 'ear 0 | 4 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | 5kV | W Gen Sets | \vdash | | | | | | 1 | FY 02 | A | 354 | 0 | 354 | | 35 | 35 | 35 | 35 | 35 | 35 | 36 | 36 | 36 | 36 | | | | | | | | | | | | | | 0 | | | | 1 | FY 03 | A | 335 | 0 | 335 | | | | Α | | | | | | | | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 27 | 28 | 28 | | 0 | | | | 1 | FY 04 | A | 300 | 0 | 300 | | | | | | | | | | | | | | | | A | | | | | | | | 25 | 275 | | | | 1 | FY 05 | A | 416 | 0 | 416 | 416 | | | | 1 | FY 02 | AF | 1 | 0 | 1 | | 1 | 0 | | | | 1 | FY 02 | OTH | 4 | 0 | 4 | | 1 | 1 | 1 | 1 | | | | | | | | | | | | | | | | | | \Box | | 0 | | 101 | kW Gen Sets | 1 | FY 02 | A | 687 | 0 | 687 | | 68 | 68 | 68 | 69 | 69 | 69 | 69 | 69 | 69 | 69 | | | | | | | | | | | | | | 0 | | | | 1 | FY 03 | A | 652 | 0 | 652 | | | | Α | | | | | | | | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 55 | 55 | 55 | 55 | | 0 | | | | 1 | FY 04 | A | 348 | 0 | 348 | | | | | | | | | | | | | | | | A | | | | | | | | 29 | 319 | | | | 1 | FY 05 | A | 504 | 0 | 504 | 504 | | | | 1 | FY 02 | AF | 36 | 0 | 36 | | 6 | 6 | 6 | 6 | 6 | 6 | | | | | | | | | | | | | | | | | | 0 | | | | 1 | FY 02 | NA | 4 | 0 | 4 | | 1 | 1 | 1 | 1 | 0 | | | | 1 | FY 02 | OTH | 88 | 0 | 88 | | 8 | 8 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | | | | | | | | | | | | | | 0 | | 151 | kW Gen Sets | 1 | FY 02 | A | 75 | 0 | 75 | | 7 | 7 | 7 | 7 | 7 | 8 | 8 | 8 | 8 | 8 | | | | | | | | | | | | | | 0 | | | | 1 | FY 03 | A | 343 | 0 | 343 | | | | Α | | | | | | | | 28 | 28 | 28 | 28 | 29 | 29 | 29 | 29 | 29 | 29 | 29 | 28 | | 0 | | | | 1 | FY 04 | A | 147 | 0 | 147 | | | | | | | | | | | | | | | | A | | | | | | | | 12 | 135 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | U | S
E
P | | | M | | | PRO | ODUCTI | ON RATES | | | М | FR | | | | | | ADM | ЛINLЕ | EAD T | IME | | | MFR | | , | ΓΟΤΑΙ | Ĺ. | RF | MAR | KS | | _ | | | | F | | | | | | | REACHED | | mber | | | | | Pri | ior 1 O | | | fter 1 (| Oct | • | fter 1 C | | | fter 1 C | | | | | has m | ultiple | pro | ducts | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 2.742 | | INIT | ΊAL | | | | 6 | | | 8 | | - | 8 | | - 1 | 16 | | | | | | e minir | | | | 1 | Fermont, Bridgeport, CT | | 1200.00 | | 4500.00 | 9000.00 | 0 | | 1 | | RDER | | | | 6 | | | 4 | | | 8 | | | 12 | | | | | | e produ
us hist | | | | 2 | MCII, Tulsa, OK | | 600.00 | | 2400.00 | 6000.00 | 0 | | | INIT | ΊAL | | | | 6 | | | 8 | | | 12 | | | 20 | | • | ducti | | | | , - | | | | | | | | | | | | 2 | | RDER | | | | 6 | | | 4 | | | 12 | | | 16 | | 1 | | | | | | | | | | | | | | | | | | INIT | ΊAL | REO | RDER |
INIT | ΊAL | REO | RDER | ı, | INIT | REO | RDER | FY 03 / 04 BUDGET P | ROE | UCTION | SCH | IEDUL | E | | | item N | | | |) (M: | 53500 |)) | | | | | | | |] | Date: | | | Feb | ruary 2 | 2003 | | | | |-----|-------------------------|-------------|---------|------------------|-------------|----------------------|-----------------------|-------------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | Year (| 03 | | | | | | | | | F | iscal | Year | | - | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | · Yea | ır 03 | | | | | | | | Calen | dar Y | ear 0 | 4 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | | | 1 | FY 05 | A | 301 | 0 | 301 | 301 | | | | 1 | FY 02 | AF | 29 | 0 | 29 | | 5 | 5 | 5 | 5 | 5 | 4 | | | | | | | | | | | | | | | | | | 0 | | | | 1 | FY 02 | NA | 28 | 0 | 28 | | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | | | | | | | | | | | | | | | | 0 | | | | 1 | FY 02 | OTH | 37 | 0 | 37 | | 3 | 3 | 3 | 4 | 4 | 4 | 4 | 4 | 4 | . 4 | | | | | | | | | | | | | | 0 | | 301 | kW Gen Sets (NEW) | 2 | FY 01 | A | 28 | 0 | 28 | | | | | | | | | 9 | 9 | 10 | | | | | | | | L | | | | | | 0 | | | | 2 | FY 03 | A | 143 | 0 | 143 | | | | A | | | | | | | | | | | | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 35 | | | | 2 | FY 04 | A | 67 | 0 | | | | | | | | | | | | | | | | | A | | | L | | | | | | 67 | | | | 2 | FY 05 | A | 71 | 0 | 71 | 71 | | 601 | kW Gen Sets (NEW) | L | | | | | | | | | | 2 | FY 01 | A | 23 | 0 | 23 | | | | | | | | | 8 | 8 | 7 | | | | | | | | | | | | | | 0 | | | | 2 | FY 03 | A | 45 | 0 | 45 | | | | Α | | | | | | | | | | | | 5 | 5 | 5 5 | 5 | 5 | 5 | 5 | 5 | 5 | 0 | | | | 2 | FY 04 | A | 25 | 0 | 25 | | | | | | | | | | | | | | | | A | | | | | | | | | 25 | | | | 2 | FY 05 | A | 20 | 0 | 20 | 20 | То | tal | | | | 5111 | | 5111 | | 139 | 138 | 139 | 141 | 139 | 139 | 130 | 143 | 143 | 143 | 110 | 110 | 110 | 110 | 128 | 128 | 128 | 128 | 129 | 128 | 129 | 128 | 83 | 2168 | | | | | | | | | | О | N | D | ī | F | M | Α | M | J | J | Α | s | О | N | D | J | F | М | Α | М | J | ī | Α | s | | | | | | | | | | | Ċ | 0 | E | A | E | A | P | A | U | U | U | E | C | 0 | E | A | E | A | P | A | U | U | | E | | | | | | | | | | | Т | V | C | N | В | R | R | Y | N | L | G | P | T | V | C | N | В | R | R | Y | N | L | G | P | | | M | | | PR | ODUCT | ION RATES | | | MI | FR | | | | | | ADN | MINLE | EAD T | ГІМЕ | | | MFR | | | ТОТА | L | RI | EMAR | KS | | | | | | F | | | | | | | REACHED | | | | | | | Pr | ior 1 O | | | fter 1 (| Oct | Α | fter 1 (| | | fter 1 (| | | | | has n | nultiple | pro | ducts | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | ΊAL | | | - 11 | 6 | | | 8 | | | 8 | | | 16 | | tha | t con | tribute | to th | e minii | mum | | | 1 | Fermont, Bridgeport, CT | | 1200.00 | | 4500.00 | 9000.00 | 0 | 1 | ı İ | | RDER | | | | 6 | | | 4 | | | 8 | | | 12 | | | | | | e prod
us hist | | | | 2 | MCII, Tulsa, OK | | 600.00 | | 2400.00 | 6000.00 | 0 | | | INIT | ΊAL | | | | 6 | | | 8 | | | 12 | | | 20 | | • | oducti | | | | , . | | | | | | | | | | | 2 | <u>'</u> | | RDER | | | | 6 | | | 4 | | | 12 | | | 16 | | 1 | | | | | | | | | | | | | | | | | | INIT | ΊΑL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | |] | | | | | | | | | | | | | | | | | | INIT | ΊAL | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | FY 05 / 06 BUDGET PR | OD | UCTION | SCH | IEDUL | E | | | Item N | | | |) (M5 | 3500 |) | | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----|-------------------------|-------------|---------|-------------|-------------|----------------------|-----------------------|--------------------|-------------|------------------| | | | | | | | | | | | | | Fis | scal Y | ear (|)5 | | | | | | | | | F | iscal | Year | 06 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endaı | · Yea | r 05 | | | | | | | (| Calen | dar Y | ear (| 6 | | | L | | | | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | 5k | W Gen Sets | ┢ | | | | \vdash | | | | | | 1 | FY 02 | A | 354 | 354 | 0 | Г | | | | | | | | | | | | | | | | | | Т | | | Г | П | | 0 | | | | 1 | FY 03 | A | 335 | 335 | 0 | | П | \Box | | 0 | | | | 1 | FY 04 | A | 300 | 25 | 275 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | | | | | | | | Г | | | | | | 0 | | | | 1 | FY 05 | A | 416 | 0 | 416 | | | | Α | | | | | | | | 34 | 34 | 34 | 34 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | | 0 | | | | 1 | FY 02 | AF | 1 | 1 | 0 | 0 | | | | 1 | FY 02 | OTH | 4 | 4 | 0 | 0 | | 10 | cW Gen Sets | 1 | FY 02 | A | 687 | 687 | 0 | 0 | | | | 1 | FY 03 | A | 652 | 652 | 0 | 0 | | | | 1 | FY 04 | A | 348 | 29 | 319 | 29 | 29 | 29 | 29 | 29 | 29 | 29 | 29 | 29 | 29 | 29 | | | | | | | | | | | | | | 0 | | | | 1 | FY 05 | A | 504 | 0 | 504 | | | | Α | | | | | | | | 42 | 42 | 42 | 42 | 42 | 42 | 42 | 42 | 42 | 42 | 42 | 42 | | 0 | | | | 1 | FY 02 | AF | 36 | 36 | 0 | 0 | | | | 1 | FY 02 | NA | 4 | 4 | 0 | 0 | | | | 1 | FY 02 | OTH | 88 | 88 | 0 | 0 | | 15 | cW Gen Sets | 1 | FY 02 | A | 75 | 75 | 0 | 0 | | | | 1 | FY 03 | A | 343 | 343 | 0 | 0 | | | | 1 | FY 04 | A | 147 | 12 | 135 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 13 | 13 | 13 | | | | | | | | | | | | | | 0 | О | N | D | J | F | M | Α | M | J | J | A | S | О | N | D | J | F | M | Α | M | J | J | Α | s | | | | | | | | | | | С | 0 | Е | A | Е | Α | P | Α | U | U | U | Е | C | О | Е | Α | Е | Α | P | A | U | U | U | Е | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | | | M | | | PRO | ODUCT: | ION RATES | | | M | FR | | | | | | ADM | 4INLE | EAD T | IME | | | MFR | | | ТОТА | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nui | mber | | | | | Pr | ior 1 O | ct | Af | iter 1 C |) ct | Af | fter 1 (| Oct | A | fter 1 C | Oct | | | | | nultipl | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | TAL | | | | 6 | | | 8 | | | 8 | | | 16 | | | | | | ie mini
ie prod | | n
on rate | | 1 | Fermont, Bridgeport, CT | | 1200.00 | | 4500.00 | 9000.00 | 0 | | 1 | REO | RDER | | | | 6 | | | 4 | | | 8 | | | 12 | | | | | | | | of like | | 2 | MCII, Tulsa, OK | | 600.00 | | 2400.00 | 6000.00 | 0 | | 2 | INIT | IAL | | | | 6 | | | 8 | | | 12 | | | 20 | | pr | oduct | on. | | | | | | | | | | | | | | | _ | | RDER | | | | 6 | | | 4 | | | 12 | | | 16 | | 4 | | | | | | | | _ | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | _ | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | | INIT | | | | | | | | | | _ | | | | | | 4 | | | | | | | | | | | | | | | | | | | RDER
| | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | - | | INIT | | | | | | | | | | | | | _ | | | - | | | | | | | | | | | | | | | | | | REO | RDER | FY 05 / 06 BUDGET PRO | DU | CTION | SCH | (EDUL) | E | | | tem N | | | |) (M5 | 3500 |) | | | | | | | | į | Date: | | | Fel | ruary | 2003 | | | | |----|-------------------------|--------|---------|------------------|-------------|----------------------|-----------------------|--------------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | ear (|)5 | | | | | | | | | F | iscal | Year | 06 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endar | · Yea | r 05 | | | | | | | | Calen | ıdar ' | Year (| 06 | | | L
A | | | COST ELEMENTS M F R | | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | | 1 | FY | Y 05 | A | 301 | 0 | 301 | | | | A | | | | | | | | 25 | 25 | 25 | 25 | 25 | 5 25 | 5 25 | 5 25 | 5 2: | 5 25 | 2: | 5 26 | | 0 | | | 1 | FY | Y 02 | AF | 29 | 29 | 0 | L | | | 0 | | | 1 | FY | Y 02 | NA | 28 | 28 | 0 | | | | | | _ | | | | | | | | | | | | | | | | L | | | 0 | | | 1 | FY | Y 02 | OTH | 37 | 37 | 0 | | | | | | _ | | | _ | | | | | | | | | | _ | | | L | | | 0 | | 30 | kW Gen Sets (NEW) | | | | | | | | | _ | | | _ | | | _ | | | | | | | L | | | ┖ | | | L | <u> </u> | | | | | 2 | _ | | A | 28 | 28 | 0 | | | _ | | | _ | | | _ | | | | | | | L | | | ╙ | | | L | <u> </u> | | 0 | | | 2 | _ | | A | 143 | 108 | 35 | 12 | 12 | 11 | | | _ | | | _ | | | | | | | | | _ | ╙ | | | ┖ | | | 0 | | | 2 | _ | | A | 67 | 0 | 67 | | | _ | 5 | 5 | 5 | 5 | 5 | 6 | 6 | 6 | 6 | e | 6 | 6 | | | ┺ | ┺ | | _ | L | | | 0 | | | 2 | FY | Y 05 | A | 71 | 0 | 71 | | | _ | A | | _ | | | _ | | | | | | | 7 | 7 8 | 8 8 | 3 8 | 3 : | 3 8 | | 8 8 | 8 | 0 | | 60 | kW Gen Sets (NEW) | | | | | | | | | _ | | | _ | | | _ | | | | | | | | | _ | ╄ | | _ | ┡ | ᆜ | | | | | 2 | _ | | A | 23 | 23 | 0 | | | _ | | | _ | | | _ | | | | | | _ | | | | ╄ | | _ | ┡ | \perp | | 0 | | | 2 | _ | | A | 45 | 45 | 0 | | | _ | | | _ | | | _ | | | | | | | | | | ╄ | | _ | ┡ | \perp | | 0 | | | 2 | _ | | A | 25 | 0 | 25 | | | _ | 5 | 5 | 5 | 5 | 5 | _ | | | | | | | | | \vdash | ╄ | _ | - | ┡ | + | | 0 | | | 2 | FY | Y 05 | A | 20 | 0 | 20 | | | _ | Α | | _ | | | _ | | | | | | | 5 | 5 5 | 5 5 | 5 5 | 5 | - | ⊢ | ₩ | | 0 | | _ | | _ | | | | | | | | - | | | \dashv | | | \dashv | | | | | | | | | + | ╀ | | - | ⊢ | + | | | | _ | | _ | | | | | | | | - | | | \dashv | | | \dashv | | | | | | | | | + | ╀ | | - | ⊢ | + | | | | | | _ | | | | | | | | - | | | \dashv | | | \dashv | | | | | | | | | + | ╀ | | - | ⊢ | + | | | | | | _ | | | | | | | | - | | | \dashv | | | \dashv | | | | | | | | | + | ╀ | | - | ⊢ | + | | | | | | _ | | | | | | | | - | | | \dashv | | | \dashv | | | | | | | | | + | ╀ | | - | ⊢ | + | | | | | | _ | | | 5111 | 20.42 | 21.60 | 70 | 7.0 | 7.7 | 7.0 | 7.0 | 7.0 | 7.0 | 7.0 | 7.0 | 70 | 70 | 107 | 107 | 107 | 107 | | | - 117 | | | 110 | 111 | 0 111 | 8 | | | To | otal | | | | 5111 | 2943 | 2168 | 78 | 78 | 77 | 76 | 76 | 76 | 76 | 76 | 73 | 73 | 73 | 107 | 107 | 107 | 107 | 114 | 115 | 5 115 | 115 |) 110 |) 110 | 110 | 0 111 | 8 | | | | | | | | | | | 0 | N | D | J | | M | A | M | J | J | A | S | 0 | N | D | J | F | | A | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | | P
R | A
Y | U
N | U
L | U
G | E
P | | | | | | | | | | | | | C | ٠, | Ь | ., | | | | | | • | Ť | | | _ | | | - | | | - | U | • | | | M | | ┝ | PRC | DUCTI | ON RATES | | | MI | | | | | | | | IINLE | | | | | MFR | | | TOTA | | | EMAI | | | 1.1 | | | | F | | | | | | | REACHED - | Nun | nber | | | | | Pri | or 1 O | ct | Ai | fter 1 (| Oct | A | fter 1 (| Oct | А | fter 1 | | | | | | multipl
ne mini | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | 1 | . | INIT | | | _ | | 6 | | | 8 | | | 8 | | | 16 | | pr | oduct | ion ra | te. Tl | he proc | ductio | on rate | | 1 | Fermont, Bridgeport, CT | _ | 1200.00 | | 4500.00 | 9000.00 | 0 | | | | RDER | | _ | | 6 | | | 4
8 | | | 8
12 | | | 12
20 | | • | | | previ | ous his | tory | of like | | 2 | MCII, Tulsa, OK | + | 600.00 | | 2400.00 | 6000.00 | 0 | 2 | 2 | INIT | IAL
RDER | | \dashv | | 6 | | | 4 | | | 12 | | | 16 | | pr | oduct | ion. | | | | | | | | _ | | | | | | | | INIT | | | | | U | | | 7 | | | 12 | | | 10 | | 1 | | | | | | | | | | _ | | | | | | | ŀ | | RDER | | \dashv | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | ŀ | | RDER | | \dashv | | | | | | | | | | | | | 1 | | | | | | | | | | \top | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | _ | | | _ | | | - | | | | | | | | Ext | nibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | ite: | F | February 2003 | | | |--|--------------|---------|----------|----------|-------------|---------------------|---------|---------------|--------------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3, | - | ent | | | | P-1 Item Nom
LAF | | > 100 KW) (M: | 54400) | | | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program Ele | ements: | INCLUDES | S M56400 ANI | D MA8800 | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 16.0 | | 13.9 | 14.3 | 16.4 | 15.9 | 13.6 | 8.4 | 8.6 | 5.6 | | 112.6 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 16.0 | | 13.9 | 14.3 | 16.4 | 15.9 | 13.6 | 8.4 | 8.6 | 5.6 | | 112.6 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 16.0 | | 13.9 | 14.3 | 16.4 | 15.9 | 13.6 | 8.4 | 8.6 | 5.6 | | 112.6 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Large Set Generator Program combining M54400 and M56400 includes power sources 100 kilowatts(kW) and above, which includes the 100/200kW Tactical Quiet Generator (TQG) sets (M54400) and the 920kW Power Units (M56400, which replaces the 750kW Diesel Engined (DE)) with associated power distribution equipment. The 100/200kW sets are part of the Tactical Quiet Generator(TQG) program and come in two configurations, skid and trailer-mounted. This modernization and replacement effort will replace overaged, high maintenance cost military standard(MIL-STD) sets that are over 22 years old. These units are diesel/JP8 fueled and provide increased safety and survivability, improved reliability and maintainability, and decreased noise and infrared signatures, electromagnetic pulse protection as well as providing increased fuel efficiency and reduced total operating costs. First Unit Equipped (FUE)is scheduled in FY05. The 920kW Power Unit (with distribution equipment) is a joint Army and Air Force program that replaces the 750kW sets, which are overaged, contain 20-25 year old technology and are high maintenance. The new 920kW units increase power density, reduce weight by 25%, reduce fuel consumption by 15% and increase reliability and maintainability. There are two versions: The C-130 light weight transportable version and the C-17 transportable version (more ruggedized for over the highway transportation). The Army is procuring the C-17 transportable version. The Army's 920kW units will be used to support 249th Engineer Battalion (Prime Power) programs, including C4ISR (Command, Control, Communications, Computers, Intelligence, Surveillance, and Reconnaissance) and humanitarian efforts. This system supports the Legacy-to-Objective(LO) transition path of the Transformation Campaign Plan(TCP). #### Justification: FY04/05 procures 139 items. The 920kW Power Units started production in FY02 and the 100-200kW production will begin in FY04. These new Large Generator Sets significantly enhance operational characteristics, improve transportability, vastly improve reliability and maintainability and reduce operating costs. The modernized 100 and 200kW TQG sets will be used by Army Deployable Medical Systems (DEPMEDS) and Engineer Support Groups. The FY04 effort for 100-200kW starts the production phase of the program which is currently in the RDTE phase. These modernized 100kW and 200kW TQG sets will be the newest members of the TQG family and will replace the overaged, high maintenance cost MIL-STD sets which have been in the field for over 22 years. The Army's 920kW units will be used to support 249th Engineer Bn(Prime Power)programs, including C4ISR and humanitarian efforts. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support o | nent, Army / 3 | | | | tem Nomenclature | | | Weapon System | Гуре: | Date:
Februa | ary 2003 |
---|----|---|----------------|----------|--|---------|------------------|--|---------------|----------------|---|-----------------|---------------------------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | 1. Item Hardware 100kW/60Hz 200kW/60Hz 100kW PU 200kW/60Hz Power Units 2. Engineering Support 3. Engineering Change Orders 4. Testing 5. System Fielding Support 6. System Assessment 7. Logistics Support 8. Data 9. PM Management Support | | \$000
11864
383
74
300
50
146
300
500 | Each 11 | 1079 | \$000
11974
425
50
250
75
132
406
250
700 | Each 11 | 1089 | \$000
2069
150
1462
176
10091
490
170
190
584
203
755 | 36 2 20 2 9 9 | 75
73
88 | \$000
1953
77
2258
9238
514
130
100
262
585
92
668 | 1
30 | \$900
77
75
1155 | | Total | | 13917 | | | 14262 | | | 16440 | | | 15877 | | | | Exhibit P-5a, Budget Procuren | nent History and Planning | | | | | | | Date:
F | ebruary 20 | 003 | |---|-------------------------------|--------------------------------|-----------------|------------|---------------------------|-----------------------------|-----------------|------------------------|------------------------|-----------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | m Type: | | | em Nomenc
(=> 100 KW) (M | | | | | | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | 100kW/60Hz | | | | | | | | | | | | FY 2004 | Fermont
Bridgeport, CT | C/FP-R13(5 | CECOM | APR-04 | DEC-04 | 36 | 57 | NO | DEC-03 | | | FY 2005 | Fermont
Bridgeport, CT | C/FP-R13(6 | CECOM | JAN-05 | SEP-05 | 33 | 59 | NO | DEC-03 | | | 200kW/60Hz | | | | | | | | | | | | FY 2004 | Fermont
Bridgeport, CT | C/FP-R13(5 | CECOM | APR-04 | DEC-04 | 2 | 75 | | DEC-03 | | | FY 2005 | Fermont
Bridgeport, CT | C/FP-R13(6 | CECOM | JAN-05 | SEP-05 | 1 | 77 | NO | DEC-03 | | | 100kW PU | | | | | | | | | | | | FY 2004 | Fermont
Bridgeport, CT | C/FP-R13(5 | CECOM | APR-04 | DEC-04 | 20 | 73 | NO | DEC-03 | | | FY 2005 | Fermont
Bridgeport, CT | C/FP-R13(6 | CECOM | JAN-05 | SEP-05 | 30 | 75 | NO | DEC-03 | | | 200kW PU | | | | | | | | | | | | FY 2004 | Fermont
Bridgeport, CT | C/FP-R13(5 | CECOM | APR-04 | DEC-04 | 2 | 88 | NO | DEC-03 | | | 920kW/60Hz Power Units | | | | | | | | | | | | FY 2002 | Radian, Inc
Alexandria, VA | C/FP-R10(4 | USAF | JUL-02 | JUL-03 | 11 | 1079 | YES | | | | FY 2003 | Radian, Inc
Alexandria, VA | C/FP-R10(5 | USAF | JAN-03 | JAN-04 | 11 | 1089 | YES | | | | FY 2004 | Radian, Inc
Alexandria, VA | C/FP-R10(6 | USAF | JAN-04 | JAN-05 | 9 | 1121 | YES | Exhibit P-5a, Budget Procurement His | tory and Planning | | | | | | | Date: | ebruary 20 | 003 | |---|-------------------------------|--------------------------------|-----------------|------------|----------------------------|-------------|-----------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syster | п Туре: | | P-1 Line Ito
LARGE SETS | | | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | FY 2005 | Radian, Inc
Alexandria, VA | C/FP-R10(7 | USAF | JAN-05 | JAN-06 | 8 | 1155 | YES | | | | REMARKS: | | | | | | | | | | | | | FY 02 / 03 BUDGET PRO | DUCTIO | ON SC | HEDUL | E | | | Item N
RGE SI | | | | V) (M | [5440 | 0) | | | | | | | | | Date: | | | Feb | ruary | 2003 | | | | |----|-----------------------------|--------|------------------|-------------|----------------------|-----------------------|-------------|------------------|-------------------|-------------|--------------| | | | | | | | | | | | | | scal Y | | | | | | | | | | | F | iscal | Year | 03 | | | | | | | | | | S | PROC | ACCEP | BAL | | | | L., | | | | Cal | lenda | r Ye | ar 02 | | | | | L | | | Caler | ıdar ` | Year (| 03 | | | L
A | | | COST ELEMENTS M F R | | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 10 | 0kW/60Hz | | | | | | | | | | | | | | | | | | ┢ | | | H | | | \vdash | | | ┢ | - | | | | | 1 | FY 04 | A | 36 | 0 | 36 | | | | | | | | | | | | | Т | | | Г | | | Т | | | Г | \vdash | | 36 | | | 1 | FY 05 | A | 33 | 0 | 33 | | | | | | | | | | | | | Т | | | Г | | | Т | | | Г | \vdash | | 33 | | 20 | 0kW/60Hz | | | | | | Г | | | | | | | | | Г | | | Т | | | Г | | | | | | Г | \top | | | | | 1 | FY 04 | A | 2 | 0 | 2 | | | | | | | | | | Г | | | П | | | Г | | | | | | | | | 2 | | | 1 | FY 05 | A | 1 | 0 | 1 | | \Box | | | | | | | | | | | | | | | | | Т | | | | | | 1 | | 10 | OkW PU | Т | | | | | | | | | 1 | FY 04 | A | 20 | 0 | 20 | | | | | | | | | | Г | | | Г | | | Г | | | Т | | | | | | 20 | | | 1 | FY 05 | A | 30 | 0 | 30 | | | | | | | | | | | | | | | | | | | Т | | | | | | 30 | | 20 | OkW PU | | | | | | | | | | | | | | | | | | Г | | | Г | | | | | | | | | | | | 1 | FY 04 | A | 2 | 0 | 2 | | | | | | | | | | Г | | | Г | | | Г | | | | | | | | | 2 | | 92 | 0kW/60Hz Power Units | | | | | | | | | | | | | | | | | | Г | | | Г | | | | | | | | | | | | 2 | FY 02 | A | 11 | 0 | 11 | | | | | | | | | | Α | A | | | | | | | | | | | | 2 2 | 2 | 5 | | | 2 | FY 03 | A | 11 | 0 | 11 | | | | | | | | | | | | | | | | A | 1 | | | | | | | | 11 | | | 2 | FY 04 | A | 9 | 0 | 9 | 9 | | | 2 | FY 05 | A | 8 | 0 | 8 | 8 | То | tal | | | 163 | | 163 | 2 2 | 2 | 157 | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRODUC' | ΓΙΟΝ RATES | | | М | FR | | | | | | ADI | MINLI | EAD ' | TIME | | | MFR | 1 | | TOTA | L | | EMAF | | | | | | | F | | | | | | REACHED | Nui | mber | | | | | Pı | rior 1 C | Oct | A | After 1 | Oct | A | After 1 | Oct | Α | fter 1 | | | | | | multip | | | | R | NAME/LOCATION | MIN. | | 1-8-5 | MAX. | D+ | | , | INIT | | | | _ | 6 | | | 8 | | _ | 8 | | ┖ | 16 | | | | | | ne min
he prod | | n
on rate | | 1 | Fermont, Bridgeport, CT | 12.0 | | 100.00 | 200.00 | 0 | | | | RDER | | | | 6 | | | 4 | | | 8 | | | 12 | | de | rived | from | | | | of like | | 2 | Radian, Inc, Alexandria, VA | 10.0 | 0 | 50.00 | 100.00 | 0 | | 2 | INIT | | | | _ | 6 | | | 3 | | ┺ | 12 | | ⊢ | 15 | | pr | oduct | ion. | | | | | | | | | | | | | | _ | | RDER | | | | 6 | | | 3 | | | 12 | | _ | 15 | | 4 | | | | | | | | | | 1 | | | | | | - 1 | INIT | | | | | | | | | | - | | | ⊢ | | | 4 | | | | | | | | _ | | - | | | | | \vdash | | | RDER | | | | | | | | | \vdash | | | Н | | | 1 | | | | | | | | _ | | - | | | | | | H | INIT | TAL
RDER | | | \vdash | | | | | | \vdash | | | ⊢ | | | - | | | | | | | | | | | | | | | | - | INIT | | | | | | | | | | \vdash | | | Н | | | 1 | | | | | | | | | | | | | | | | ŀ | | RDER | | | | | | | | | \vdash | | | Н | | | 1 | | | | | | | | | | | | | | | | | KLO. | KDEK | | | | | | | | | _ | | | _ | | | _ | | | | | | | | | FY 04 / 05 BUDGET PRO | DUC | CTION | SCH | EDULI | E | | | | | nclatui
=> 10 | | V) (M: | 54400 | 0) | | | | | | | | | Date: | | | Fel | ruary | 2003 | | | | |-----|-----------------------------|------|-------|------------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------
-------------|-------------|-------------|---------------------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------|-------------|--------------| | | | | | | | | | | | | | Fis | scal Y | ear (|)4 | | | | | | | | | F | 'iscal | Year | : 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | L., | | | | Cale | endar | · Yea | r 04 | | | | | | | | Calei | ndar | Year | 05 | | | L
A | | | COST ELEMENTS M F R | | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 10 | 0kW/60Hz | H | | | ╁ | + | | ┢ | \vdash | | | | | 1 | FY 0 | 04 | A | 36 | 0 | 36 | | | | | | | Α | | | | | | | | 4 | 1 4 | 1 4 | 1 4 | 1 4 | 4 . | 4 4 | | 4 4 | | 0 | | | 1 | FY 0 | 05 | A | 33 | 0 | 33 | | | | | | | | | | | | | | | | Α | | | | | | | | 2 | 31 | | 20 | 0kW/60Hz | Т | | | Т | | | | | | 1 | FY 0 | 04 | A | 2 | 0 | 2 | | | | | | | Α | | | | | | | | 1 | 1 | | | Т | | | | | | 0 | | | 1 | FY 0 | 05 | A | 1 | 0 | 1 | | П | | | | | | | | | | | Г | | П | A | | | T | | | Г | \top | 1 | 0 | | 10 | 0kW PU | | | | | | | | П | | | | | | | | | | | | | | , | | | T | | | | \top | Ţ, | Ŭ | | | 1 | FY 0 | 04 | A | 20 | 0 | 20 | | | | | | | Α | | | | | | | | 2 | , , | 2 2 | 2 2 | , , | 2 | 2 2 | , | 3 3 | | 0 | | | 1 | FY 0 | | A | 30 | 0 | 30 | | \Box | | | | | 11 | | | | | | Г | | | A | | | Т | | | | 1 | 2 | 28 | | 20 | 0kW PU | | | | | | | | Н | | | | | | | | | | | | | | - 1 | | | | | | | \top | | 20 | | | 1 | FY 0 | 04 | A | 2 | 0 | 2 | | Н | | | | | А | | | | | | | | 1 | 1 | | | | | | | \top | | 0 | | 92 | 0kW/60Hz Power Units | | | | | | | | Н | \top | | Ü | | | 2 | FY 0 | 02 | A | 11 | 6 | 5 | 2 | 2 | 1 | \top | | 0 | | | 2 | FY 0 | 03 | A | 11 | 0 | 11 | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | т | | | т | | | 0 | | | 2 | | | A | 9 | 0 | 9 | | | | Δ | 1 | 1 | 1 | 1 | 1 | 1 | 1 | - | - | | | 1 | | 1 | | 1 | 1 1 | | 1 1 | 1 | 0 | | | 2 | _ | | A | 8 | 0 | 8 | | Н | | Λ | | | | | | | | | | | | ۸ | | | | 1 | | | 1 | 1 | 8 | | | _ | | | | - v | - | - | | | | | | | | | | | | | | | | | 1 | | T | | | | \top | | 0 | | | | | | | | | | | Н | | | | | | | | | | | | | | | | | T | | | - | \vdash | | | | | | | | | | | | | Н | | | | | | | | | | | | | | | | | T | | | _ | \vdash | | | | То | tal | | | | 163 | 6 | 157 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 8 | ₹ 0 |) 7 | 7 7 | , , | 7 | 7 7 | , | 8 8 | 6 | 67 | | -10 | | | | | 100 | Ü | 107 | | | | - | - | | | - | - | • | | | | | | | | | | | | | | | 97 | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | | J
U | J
U | A
U | S
E | | | | | | | | | | | Т | V | C | N | В | R | r
R | Y | N | L | G | P | T | V | C | N | В | R | R | | N | L | G | P | | | M | | | PRO | DUCTI | ON RATES | | | MI | FR | | | | | | ADM | 4INLE | AD T | IME | | | MFR | | | ТОТА | L | R | EMA | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | or 1 O | ct | Af | fter 1 (| Oct | A | fter 1 (| Oct | A | fter 1 | | | | | | multip | | | | R | NAME/LOCATION | 1 | MIN. | 1 | 1-8-5 | MAX. | D+ | 1 | , | INIT | | | | | 6 | | | 8 | | _ | 8 | | $ldsymbol{ldsymbol{eta}}$ | 16 | | | | | | ne min
he pro | | n
on rate | | 1 | Fermont, Bridgeport, CT | | 12.00 | | 100.00 | 200.00 | 0 | , | | | RDER | | | | 6 | | | 4 | | | 8 | | | 12 | | de | erived | from | | | | of like | | 2 | Radian, Inc, Alexandria, VA | | 10.00 | | 50.00 | 100.00 | 0 | 2 | 2 | INIT | | | | | 6 | | | 3 | | | 12 | | | 15 | | pr | oduc | ion. | | | | | | | | | | | | | | | | | RDER | | | | 6 | | | 3 | | _ | 12 | | | 15 | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | _ | | | | | | | \vdash | | | 4 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | - | | | 4 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | \vdash | | | \vdash | | | - | | | | | | | | | | | | | | | | | | KEO | RDER | | | | | | | | | | | | _ | | | | | | | | | | | | FY 06 / 07 BUDGET PR | OD | UCTION | SCE | IEDUL | E | | | Item N
GE SI | | | | V) (M | [5440 | 0) | | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |-----|-----------------------------|-------------|--------|------------------|-------------|----------------------|-----------------------|-------------|-----------------|-------------------|-------------|-------------| | | | | | | | | | | | | | | | Year (| | | | | | | | | | F | iscal | Year | 07 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | ır 06 | | | | | | | | Calen | dar Y | ear (| 7 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 100 | kW/60Hz | | | | | | | | | | | | | | | | | | | \vdash | | | | | | \vdash | | | | | | | | | | 1 | FY 04 | A | 36 | 36 | 0 | | | | | | | | | | | | | | | | | | | Т | | | | | | 0 | | | | 1 | FY 05 | A | 33 | 2 | 31 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | | | | | | | | | | | | | | 0 | | 200 | kW/60Hz | | | | | | | | | | | | | | | Ĭ | 1 | FY 04 | Α | 2 | 2 | 0 | | | | | | | | | | Г | | | | | | | | | | | | | | | 0 | | | | 1 | FY 05 | A | 1 | 1 | 0 | | | | | | | | | | | | | | | | | | | Г | | | | | | 0 | | 100 | kW PU | Т | | | | | | J | | | | 1 | FY 04 | A | 20 | 20 | 0 | | | | | | | | | | | | | | | | | | | Г | | | | | | 0 | | | | 1 | FY 05 | A | 30 | 2 | 28 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | | | | | | | | | | | | | | 0 | | 200 | kW PU | 1 | FY 04 | A | 2 | 2 | 0 | | | | | | | | | | Г | | | | | | | | | | | | | | | 0 | | 920 | kW/60Hz Power Units | 2 | FY 02 | A | 11 | 11 | 0 | 0 | | | | 2 | FY 03 | A | 11 | 11 | 0 | 0 | | | | 2 | FY 04 | A | 9 | 9 | 0 | 0 | | | | 2 | FY 05 | A | 8 | 0 | 8 | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | | | | | | | | | | 0 | То | al | | | | 163 | 96 | 67 | 5 | 5 | 5 | 6 | 6 | 7 | 7 | 7 | 7 | 6 | 6 | , | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT | ON RATES | | | М | | ~ | - 1 | _ | | | | MINL | | | _ | - | MFR | | | ТОТА | | - | EMAR | | | - | | | | F | | | 710 | | | | REACHED | | | | | | | Pr | rior 1 C | | | fter 1 | Oct | Д | fter 1 (| | | fter 1 (| | | | | has n | nultiple | pro | ducts | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1141 | | INIT | TAL | | | - 1. | 6 | ,,,, | | 8 | ou | | 8 | | | 16 | | tha | t con | tribute | to th | e minii | mum | | | 1 | Fermont, Bridgeport, CT | | 12.00 | | 100.00 | 200.00 | 0 | | 1 | | RDER | | | | 6 | | | 4 | | | 8 | | | 12 | | | | | | e prod
us hist | | | | 2 | Radian, Inc, Alexandria, VA | | 10.00 | | 50.00 | 100.00 | 0 | | | INIT | | | | | 6 | | | 3 | | | 12 | | | 15 | | • | ducti | | , 10 | 11131 | J. J. | | | | | | | | | | | 2 | 2 | | RDER | | | | 6 | | | 3 | | | 12 | | | 15 | | 1 | | | | | | | | | | | | | | | | | | INIT | TAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | |] | | | | | | | | | | | | | | | | | | INIT | TAL | · | | | | REO | RDER | INIT | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | Exl | nibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | ite: | F | ebruary 2003 | | | | | | |-------------------------|-------------|---------|----------|----------|----------|---------|---------|--------------|---------|--------------|-------------|------------|--|--|--| | | - | ent | | | | | | 3 KW) (M5940 | 00) | | | | | | | | Program Elements for Co | P-1 | | | | | | | | | | | | | | | | | Prior Years | FY
2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | | | Proc Qty | | | | | | | | | | | | | | | | | Gross Cost | 43.9 | 35.6 | 18.6 | 21.8 | 16.3 | 14.4 | 20.5 | 19.2 | 20.1 | 20.2 | | 230.6 | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | | Net Proc (P-1) | 43.9 | 35.6 | 18.6 | 21.8 | 16.3 | 14.4 | 20.5 | 19.2 | 20.1 | 20.2 | | 230.6 | | | | | Initial Spares | | | | | | | | | | | | | | | | | Total Proc Cost | 43.9 | 35.6 | 18.6 | 21.8 | 16.3 | 14.4 | 20.5 | 19.2 | 20.1 | 20.2 | | 230.6 | | | | | Flyaway U/C | | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | The Small Generator Set program is a modernization and replacement effort for the 2 kilowatt(kW) Military Tactical Generator(MTG) Sets and the 3kW Tactical Quiet Generator (TQG) Sets. The 2kW MTG are manportable/skid mounted, diesel/JP8 fueled power sources that provide either alternating current(AC-60 hertz(Hz)) or a direct current(DC-28Volt) power (two separate versions) configuration. The 3kW TQG is a skid mounted, diesel/JP8 fueled set in either a 60Hz configuration or a 400Hz configuration. These generators replace existing over-aged (over 22 years) gasoline/diesel sets with modernized diesel fueled assets that increase safety and survivability while improving reliability, reducing noise signatures, reducing weight, providing high altitude electromagnetic pulse protection, increasing infrared signature suppression. This system supports the Legacy-to-Objective(LO) transition path of the Transformation Campaign Plan(TCP). ### **Justification:** FY04/05 procures 3180 sets and continue the production and fielding efforts of the 3kW TQG sets. This program will replace existing overaged gasoline engine driven sets with modernized new assets with improved reliability, reduced weight, reduced noise signatures, and diesel/JP8 fueled engines. These modernized sets will reduce operating and support costs thus providing a lower system total ownership cost. The small generator program supports missile air defense systems, mobile kitchen units, other combat support systems and numerous communications systems. This program is critical to the elimination of gasoline on the battlefield. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support of | nent, Army / 3 | | | | tem Nomenclature
TS (2-3 KW) (M594 | | | Weapon System | Гуре: | Date:
Februa | ary 2003 | |--|----|---|--------------------|-------------|---|-------|---------------------------------------|---|-------|---------------|----------------------------------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | 1. Item Hardware (M59400) 2kW/60Hz (NEW) 2kW/DC (NEW) 3kW/60Hz (NEW) 3kW/400Hz (NEW) 2. Engineering Support 3. Engineering Change Orders 4. Testing 5. System Fielding Support 6. System Assessment 7. Logistic Support 8. Data | | 5511
10139
88
666
23
23
516
196
473
10 | 1121
1190
10 | 5
9
9 | 2173
228
16238
210
702
52
52
200
236
629
31 | | 5
5
8
8 | 14211
692
50
48
250
126
372
25 | 1690 | 8 | 12717
665
200
75
358 | 1490 | 9 | | 9. PM Management Support | | 969 | | | 1064 | | | 511 | | | 434 | | | | | | | | | | | | | | | | | | | Total | | 18614 | | | 21815 | | | 16285 | | | 14449 | | | | Contractor and Location Dewey Electronics Oakland, NJ Dewey Electronics Oakland, NJ | Contract Method and Type C/FP-R10(2 | Location of PCO | Award Date | P-1 Line Ito SMALL SETS of Date of First Delivery | em Nomenc
(2 -3 KW) (M59
QTY
Each | | Specs
Avail | Date
Revsn | | |--|---|---|--|--|--|---|---|--|--| | Dewey Electronics
Oakland, NJ
Dewey Electronics | Method
and Type | | Award Date | | · | | Avail | | $\overline{}$ | | Oakland, NJ
Dewey Electronics | C/FP-R10(2 | CECOM | | | | | Now? | Avail | RFP Issi
Date | | Oakland, NJ
Dewey Electronics | C/FP-R10(2 | CECOM | | | | | | | | | | • | | MAR-02 | NOV-02 | 1121 | 5 | YES | | | | Oakiand, Inj | C/FP-R10(3 | CECOM | JAN-03 | SEP-03 | 442 | 5 | YES | | | | | | | | | | | | | | | Dewey Electronics
Oakland, NJ | C/FP-R10(3 | CECOM | JAN-03 | SEP-03 | 50 | 5 | YES | | | | | | | | | | | | | | | Fermont
Bridgeport, CT | C/FP-R10(2 | CECOM | MAR-02 | NOV-02 | 1190 | 9 | YES | | | | Fermont Bridgeport, CT | C/FP-R10(3 | CECOM | JAN-03 | SEP-03 | 1998 | 8 | YES | | | | Fermont
Bridgeport, CT | · | | JAN-04 | SEP-04 | 1690 | 8 | YES | | | | Fermont
Bridgeport, CT | C/FP-R10(5 | CECOM | JAN-05 | SEP-05 | 1490 | 9 | YES | | | | | | | | | | | | | | | Fermont
Bridgeport, CT | · | | MAR-02 | NOV-02 | 10 | 9 | YES | | | | Fermont
Bridgeport, CT | C/FP-R10(3 | CECOM | JAN-03 | SEP-03 | 25 | 8 | YES | | | | | | | |
| Oakland, NJ Fermont Bridgeport, CT Fermont Bridgeport, CT Fermont Bridgeport, CT Fermont Bridgeport, CT Fermont Bridgeport, CT Fermont Bridgeport, CT Fermont Fermont Bridgeport, CT Fermont | Oakland, NJ Fermont Bridgeport, CT Fermont Bridgeport, CT Fermont Bridgeport, CT Fermont Bridgeport, CT Fermont Bridgeport, CT Fermont Bridgeport, CT Fermont C/FP-R10(5 Bridgeport, CT Fermont Bridgeport, CT Fermont C/FP-R10(2 Bridgeport, CT Fermont C/FP-R10(3 | Oakland, NJ Fermont Bridgeport, CT Fermont Bridgeport, CT Fermont C/FP-R10(3 CECOM Bridgeport, CT Fermont C/FP-R10(4 CECOM Bridgeport, CT Fermont Bridgeport, CT Fermont C/FP-R10(5 CECOM Bridgeport, CT Fermont C/FP-R10(2 CECOM Bridgeport, CT Fermont C/FP-R10(3 CECOM | Oakland, NJ Fermont Bridgeport, CT Fermont Bridgeport, CT Fermont Bridgeport, CT Fermont C/FP-R10(3 CECOM JAN-03 Bridgeport, CT Fermont Bridgeport, CT Fermont C/FP-R10(4 CECOM JAN-04 Bridgeport, CT Fermont Bridgeport, CT Fermont C/FP-R10(5 CECOM MAR-05 Bridgeport, CT Fermont C/FP-R10(2 CECOM JAN-05 Bridgeport, CT Fermont C/FP-R10(3 CECOM JAN-03 | Oakland, NJ Fermont Bridgeport, CT Fermont Bridgeport, CT Fermont Bridgeport, CT Fermont C/FP-R10(3 CECOM Bridgeport, CT Fermont C/FP-R10(4 CECOM Bridgeport, CT Fermont Bridgeport, CT Fermont C/FP-R10(5 CECOM Bridgeport, CT Fermont Bridgeport, CT Fermont C/FP-R10(2 CECOM Bridgeport, CT Fermont Bridgeport, CT Fermont C/FP-R10(2 CECOM Bridgeport, CT Fermont Bridgeport, CT Fermont C/FP-R10(3 CECOM Bridgeport, CT Fermont Bridgeport, CT Fermont C/FP-R10(3 CECOM Bridgeport, CT Fermont SEP-03 | Oakland, NJ C/FP-R10(2 CECOM MAR-02 NOV-02 1190 Fermont Bridgeport, CT C/FP-R10(3 CECOM JAN-03 SEP-03 1998 Bridgeport, CT Fermont Bridgeport, CT C/FP-R10(4 CECOM JAN-04 SEP-04 1690 Fermont Bridgeport, CT C/FP-R10(5 CECOM JAN-05 SEP-05 1490 Fermont Bridgeport, CT C/FP-R10(2 CECOM MAR-02 NOV-02 10 Bridgeport, CT Fermont C/FP-R10(3 CECOM JAN-03 SEP-03 25 | Oakland, NJ C/FP-R10(2 CECOM MAR-02 NOV-02 1190 9 Bridgeport, CT Fermont C/FP-R10(3 CECOM JAN-03 SEP-03 1998 8 Bridgeport, CT Fermont C/FP-R10(4 CECOM JAN-04 SEP-04 1690 8 Bridgeport, CT C/FP-R10(5 CECOM JAN-05 SEP-05 1490 9 Fermont C/FP-R10(2 CECOM MAR-02 NOV-02 10 9 Bridgeport, CT Fermont C/FP-R10(3 CECOM JAN-03 SEP-03 25 8 | Oakland, NJ C/FP-R10(2 CECOM MAR-02 NOV-02 1190 9 YES Bridgeport, CT Fermont C/FP-R10(3 CECOM JAN-03 SEP-03 1998 8 YES Bridgeport, CT Fermont C/FP-R10(4 CECOM JAN-04 SEP-04 1690 8 YES Bridgeport, CT C/FP-R10(5 CECOM JAN-05 SEP-05 1490 9 YES Bridgeport, CT C/FP-R10(2 CECOM MAR-02 NOV-02 10 9 YES Bridgeport, CT C/FP-R10(3 CECOM JAN-03 SEP-03 25 8 YES | Oakland, NJ C/FP-R10(2 CECOM MAR-02 NOV-02 1190 9 YES Bridgeport, CT Fermont C/FP-R10(3 CECOM JAN-03 SEP-03 1998 8 YES Bridgeport, CT Fermont C/FP-R10(4 CECOM JAN-04 SEP-04 1690 8 YES Bridgeport, CT Fermont C/FP-R10(5 CECOM JAN-05 SEP-05 1490 9 YES Bridgeport, CT C/FP-R10(2 CECOM MAR-02 NOV-02 10 9 YES Bridgeport, CT C/FP-R10(3 CECOM JAN-03 SEP-03 25 8 YES | | FY 02 / 03 BUDGE | T PROI | OUCTION | SCH | IEDUL! | E | | | Item N
ALL SI | | | | A594 | 00) | | | | | | | | |] | Date: | | | Fel | oruary | / 2003 | 3 | | | |----------------------------------|-------------|---------|------------------|-------------|----------------------|-----------------------|-------------|------------------|--------------|--------------| | | | | | | | | | | | | Fis | scal Y | ear (|)2 | | | | | | | | | F | iscal | Year | · 03 | | | | | | | | | | S | PROC | ACCEP | BAL | | | | Ц, | | | | Cale | ndar | Year | r 02 | | | | | | | | Cale | ıdar | Year | 03 | | | L
A | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 2kW/60Hz (NEW) | | | | | | | | | | | | | | | \dashv | | | | | | | | | | + | | | + | | | | | | 1 | FY 02 | Α | 1121 | 0 | 1121 | | | | | | A | | | \Box | | | | | 112 | 112 | 112 | 112 | 112 | 2 112 | 2 11: | 2 11 | 2 11 | 2 11: | 3 | 0 | | | 1 | FY 03 | Α | 442 | 0 | 442 | | | | | | | | | | | | | | | | A | | | Т | | | Т | | 35 | 407 | | 2kW/DC (NEW) | Т | | | Т | | | | | | 1 | FY 03 | Α | 50 | 0 | 50 | | | | | | | | | | | | | | | | A | | | Т | | | Т | | 25 | 25 | | | 1 | FY 02 | AF | 65 | 0 | 65 | | | | | | A | | | | | | | | 6 | 6 | 6 | i (| 5 (| <u>,</u> | 7 | 7 | 7 | 7 | 7 | 0 | | | 1 | FY 02 | ОТН | 53 | 0 | 53 | | \Box | | | | A | | | \neg | | | | | 5 | 5 | 5 | : : | ; | 5 : | 5 : | 5 | 6 | 6 | 5 | 0 | | 3kW/60Hz (NEW) | | | | | | | | | | | | | | | 寸 | | | | | Ĭ | | Ĭ | Г | Т | Т | Т | | Т | | | Ů | | | 2 | FY 02 | A | 1190 | 0 | 1190 | | \Box | | | | А | | | \neg | | | | | 119 | 119 | 119 | 119 | 119 | 119 |) 11 | 9 11 | 9 11 | 9 11 | 9 | 0 | | | 2 | FY 03 | Α | 1998 | 0 | 1998 | | | | | | | | | | | | | | , | 117 | A | | 11/ | | , 11 | , | | , | 166 | 1832 | | | 2 | FY 04 | Α | 1690 | 0 | 1690 | T | | 100 | 1690 | | | 2 | FY 05 | Α | 1490 | 0 | 1490 | T | | | 1490 | | | 2 | FY 02 | AF | 66 | 0 | 66 | | | | | | Δ | | | | | | | | 6 | 6 | 6 | . 6 | , , | , | 7 . | 7 . | 7 | 7 | 7 | 0 | | | 2 | FY 02 | МС | 650 | 0 | | | | | | | Δ | | | | | | | | 65 | 65 | 65 | 65 | 6.5 | | _ | _ | _ | 5 6 | ' | 0 | | | 2 | FY 02 | ОТН | 8 | 0 | 8 | | | | | | Λ | | | | | | | | 2 | 2 | 2 | , 0. | , 0. | 0. | 0. | 5 0. | , (| 0. | , | 0 | | 3kW/400Hz (NEW) | | | | | - | | | | | | | Λ | | | | | | | | | | | 4 | | | | | \top | | | U | | Skiii ioona (kibii) | 2 | FY 02 | A | 10 | 0 | 10 | Н | | | | | Λ | | | \neg | | | | | 5 | - 5 | | | | T | | + | + | | | 0 | | | 2 | FY 03 | A | 25 | 0 | 25 | Н | | | | | Α | | | \neg | | | | | | | Λ | | | T | | + | \top | + | - | 20 | | | | 1 1 03 | 71 | 23 | Ü | 23 | | | | | | | | | _ | | | | | | | А | | | | | | + | | - 3 | 20 | |
Total | | | | 8858 | | 8858 | | \Box | | | | | | | | | | | | 320 | 320 | 315 | 315 | 314 | 1 314 | 5 31 | 5 310 | 5 31 | 6 31 | 7 231 | 5464 | | 7000 | | | | 0020 | | 0000 | 2.0. | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | | J
U | J
U | A
U | | | | | | | | | | | Т | V | C | N | В | R | R | | N | L | G | P | T | V | C | N | В | R | R | | N | L | | | | | М | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | .L | R | EMAI | RKS | | | | | | F | | | | | | REACHED | Nui | mber | | | | | Pri | ior 1 Oc | ct | Af | ter 1 O |)ct | At | fter 1 (| Oct | A | fter 1 | Oct | | | | | | | ducts | | R NAME/LOCATION | | MIN. | 1 | 1-8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 6 | | | 8 | | | 12 | | | 20 | | | | | | | nimun | n
on rate | | 1 Dewey Electronics, Oakland, NJ | | 1200.00 | | 2400.00 | 3000.00 | 0 | | 1 | REO | RDER | | | | 6 | | | 4 | | | 8 | | | 12 | | | | | | | | of like | | 2 Fermont, Bridgeport, CT | | 1200.00 | | 3300.00 | 4000.00 | 0 | , | 2 | INIT | ΊAL | | | | 6 | | | 5 | | | 8 | | | 13 | | pr | oduct | ion. | | | | | | | | | | | | | | - | REO | RDER | | | | 6 | | | 4 | | | 8 | | | 12 | | J | | | | | | | | | | | | | | | | | INIT | ΊAL | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | - 1 | INIT | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | INIT | ΊAL | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | REO | RDER | FY 04 / 05 BUDGET PRO | OD | UCTION | SCH | IEDULI | E | | | Item N | | | | M594 | 00) | | | | | | | | | | Date |): | | | Febr | uary 2 | 2003 | | | | |----|--------------------------------|-------------|---------|-------------|-------------|----------------------|-----------------------|------------------|-------------|------------------| | | | | | | | | | | | | | Fi | scal Y | ear (| 04 | | | | | | | | | | Fisca | al Y | ear 0 | 5 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | r Yea | ır 04 | | | | | | | | Ca | alend | ar Y | ear 0 | 5 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | N
A
R | 1
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | 2k | W/60Hz (NEW) | ┢ | | | + | \dashv | | | | | | | | | | 1 | FY 02 | A | 1121 | 1121 | 0 | Г | | | | | | | | | | | | | | | Т | | | 7 | | | | | | | 0 | | | | 1 | FY 03 | A | 442 | 35 |
407 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | | | | | | | | ✝ | | | | | | | 0 | | 2k | W/DC (NEW) | | | | | | | - | | | - | | | | | | | - | | | | | Т | | | ╅ | | | | | | | | | | | 1 | FY 03 | A | 50 | 25 | 25 | 25 | | | | | | | | | | | | | | | Т | | | ╅ | | | | | | | 0 | | | | 1 | FY 02 | AF | 65 | 65 | 0 | | | | | | | | | | | | | | | \top | Т | T | | す | \neg | | | | | | 0 | | | | 1 | FY 02 | ОТН | 53 | 53 | 0 | | | | | | | | | | | | | | | 1 | | | | † | | | | | | | 0 | | 3k | W/60Hz (NEW) | | | | | - | | Г | | | | | | | | | | | | | | | \top | \top | | † | | | | | | | J | | | | 2 | FY 02 | A | 1190 | 1190 | 0 | | | | | | | | | | | | | | | \top | T | \top | | † | | | | | | | n | | | | 2 | FY 03 | A | 1998 | 166 | 1832 | 166 | 166 | 166 | 166 | 166 | 167 | 167 | 167 | 167 | 167 | 167 | | | | | | \top | | ╅ | | | | | | | 0 | | | | 2 | FY 04 | A | 1690 | 0 | 1690 | 100 | 100 | 100 | A | 100 | 107 | 107 | 107 | 107 | 107 | 107 | 140 | 140 | 0 141 | 1 14 | 1 14 | 1 1/ | 41 14 | 41 | 141 | 141 | 141 | 141 | 141 | | 0 | | | | 2 | FY 05 | A | 1490 | 0 | 1490 | | | | - 11 | | | | | | | | 140 | 1-1 | 0 14. | 1-1 | | | | • | 171 | 1-11 | 1-11 | 111 | 141 | 122 | 1368 | | | | | FY 02 | AF | 66 | 66 | 0 | | | | | | | | | | | | | | | | _ | 1 | | + | | | | | | 122 | 0 | | | | 2 | FY 02 | MC | 650 | 650 | 0 | | | | | | | | | | | | | | | | Т | \top | | ╅ | | | | | | | 0 | | | | | FY 02 | ОТН | 8 | 8 | 0 | | | | | | | | | | | | | | | | | | | ╅ | | | | | | | 0 | | 3k | W/400Hz (NEW) | ╅ | | | | | | | 0 | | | | 2 | FY 02 | A | 10 | 10 | 0 | | | | | | | | | | | | | | | | | | | + | | | | | | | 0 | | | | 2 | FY 03 | A | 25 | 5 | 20 | 5 | 5 | 5 | 5 | | | | | | | | | | | | | | | + | | | | | | | 0 | | | | _ | | | | | | | | J | 3 | | | | | | | | | | | | | | | ╅ | | | | | | | U | | То | tal | | | | 8858 | 3394 | 5464 | 233 | 208 | 208 | 208 | 203 | 204 | 204 | 204 | 204 | 204 | 204 | 140 | 140 | 0 141 | 1 14 | 1 14 | 1 14 | 41 14 | 41 | 141 | 141 | 141 | 141 | 141 | 122 | 1368 | - | | _ | | | + | | | | | | | | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | | | | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | v | C | | | | | | Y | N | L | G | P | | | M | | | PRO | ODUCTI | ON RATES | | | М | FR | | | | | | ADN | MINLE | EAD T | TIME | | | MFR | t | Г | TOT | AL | T | RE | MARI | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pr | ior 1 C | Oct | A | fter 1 (| Oct | A | After 1 | Oct | A | After 1 | l Oct | _ | | | | | ultipl | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | ΊAL | | | | 6 | | | 8 | | | 12 | | | 20 |) | _ | | | | | e mini
e prod | | n rate | | 1 | Dewey Electronics, Oakland, NJ | | 1200.00 | | 2400.00 | 3000.00 | 0 | | 1 | REO | RDER | | | | 6 | | | 4 | | | 8 | | | 12 | | 4 | deri | ved f | rom p | | | | of like | | 2 | Fermont, Bridgeport, CT | | 1200.00 | | 3300.00 | 4000.00 | 0 | 1 | 2 | INIT | | | | | 6 | | | 5 | | _ | 8 | | ┺ | 13 | | 4 | proc | luctio | on. | | | | | | | | | | | | | | | | | RDER | | | | 6 | | | 4 | | | 8 | | | 12 | 2 | 4 | | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | \vdash | | | 4 | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | - | | | 4 | | | | | | | | | _ | | | | | | | | | | | RDER | | | | | | | | | \vdash | | | \vdash | | | 4 | | | | | | | | | _ | | | | | | | | | | INIT | IAL
RDER | | | | | | | | | | | | + | | | \dashv | | | | | | | | | | | | | | | | | | | KEO | KUER | | | | | | | | | | | | _ | | | 4 | | | | | | | | | | FY 06 / 07 BUDGET PRO | DUCTI | ON SCI | HEDUL | E | | | Item N | | | | M594 | .00) | | | | | | | | | | Date: | | | Fe | ebrua | ary 20 | 003 | | | | |----|--------------------------------|-------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|----------|-------------|------------------|-------------|------------------| | | | | | | | | | | | | Fi | scal Y | Year | 06 | | | | | | | | _ | I | Fiscal | l Yea | | | • | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | ar 06 | | | | | | | | Cale | ndar | Yea | ar 07 | ' | | | L | | | COST ELEMENTS M F R | | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | N
A
Y | 1 | Ü | J
U
L | A
U
G | S
E
P | A
T
E
R | | 2k | W/60Hz (NEW) | | | | | | | | | | | | | | | | | | H | | | H | | | ╫ | + | + | + | | + | \dashv | | | | 1 | FY 02 | A | 1121 | 1121 | 0 | | | | | | | | | | | | | Г | | | Г | | | T | | | ╅ | | | ┪ | 0 | | | 1 | FY 03 | A | 442 | 442 | 0 | | | | | | | | | | | | | Г | | | Г | | | T | | | ╅ | | | ┪ | 0 | | 2k | W/DC (NEW) | T | | 1 | ┪ | | | ┪ | | | | 1 | FY 03 | A | 50 | 50 | 0 | | | | | | | | | | | | | | | | | | | T | | 1 | ┪ | | | ┪ | 0 | | | 1 | FY 02 | AF | 65 | 65 | 0 | | | | | | | | | | | | | Г | | | Г | | \top | T | \top | 十 | ┪ | | \top | ┪ | 0 | | | 1 | FY 02 | ОТН | 53 | 53 | 0 | | | | | | | | | | | | | | | | | | | T | | | | | \top | \neg | 0 | | 3k | W/60Hz (NEW) | | | | | | Г | | | | | | | | | | | | Т | | | Т | | | \top | | † | \dashv | | \top | ┪ | J | | | 2 | FY 02 | A | 1190 | 1190 | 0 | | | | | | | | | | | | | | | | | | | 十 | | | _ | | \top | ┪ | 0 | | | 2 | FY 03 | A | 1998 | 1998 | 0 | | | | | | | | | | | | | | | | | | | 十 | | | _ | | \top | ┪ | 0 | | | 2 | _ | A | 1690 | 1690 | 0 | | | | | | | | | | | | | | | | | | | 十 | | | _ | | \top | ┪ | 0 | | | 2 | FY 05 | A | 1490 | 122 | 1368 | 124 | 124 | 124 | 124 | 124 | 124 | 124 | 125 | 125 | 125 | 125 | | | | | | | | 十 | | | _ | | \top | ┪ | 0 | | | 2 | FY 02 | AF | 66 | 66 | 0 | 12-1 | 121 | 12-1 | 12- | 12-1 | 12- | 12- | 123 | 123 | 120 | 120 | | | | | | | | 十 | | | _ | | \top | ┪ | 0 | | | 2 | FY 02 | МС | 650 | 650 | 0 | | | | | | | | | | | | | | | | Т | | | T | \top | \top | ┪ | | | ┪ | 0 | | | 2 | FY 02 | ОТН | 8 | 8 | 0 | | | | | | | | | | | | | | | | | | | T | | | \neg | | \top | \neg | 0 | | 3k | W/400Hz (NEW) | T | | | \neg | | \top | \neg | Ü | | | 2 | FY 02 | A | 10 | 10 | 0 | | | | | | | | | | | | | | | | | | | 十 | | | _ | | \top | ┪ | n | | | 2 | FY 03 | A | 25 | 25 | 0 | | | | | | | | | | | | | | | | | | | 十 | | | _ | | $\overline{}$ | ┪ | 0 | | | | | - 11 | | | - | | | | | | | | | | | | | | | | | | | 十 | | | _ | | $\overline{}$ | ┪ | U | | То | tal | | | 8858 | 7490 | 1368 | 124 | 124 | 124 | 124 | 124 | 124 | 124 | 125 | 125 | 125 | 125 | | | | | | | | 十 | + | \top | ┪ | | $\overline{}$ | ┪ | | | - | _ | | _ | | + | | | | | _ | _ | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | | | | | 3 | J
U | | S
E | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | v | C | N | В | | | | | | L | | P | | | M | | | PRODUCT | TON RATES | | | М | FR | | | | | | ADI | MINL | EAD 7 | ГІМЕ | | | MFR | | | TOTA | AL | | REMA | | | | | | | | F | | | | | | REACHED | Nur | nber | | | | | Pı | ior 1 C | Oct | A | fter 1 | Oct | Α | fter 1 | Oct | Α | fter 1 | | | | | | | ultiple
minin | | lucts | | R | NAME/LOCATION | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | | | | _ | 6 | | | 8 | | ╙ | 12 | | ┺ | 20 | | | | | | | mının
produ | | n rate | | 1 | Dewey Electronics, Oakland, NJ | | 0.00 | 2400.00 | 3000.00 | 0 | | | | ORDER | | | | 6 | | | 4 | | _ | 8 | | ┡ | 12 | | d | erive | d fro | om pr | | us histo | | | | 2 | Fermont, Bridgeport, CT | 120 | 0.00 | 3300.00 | 4000.00 | 0 | 1 | 2 | INIT | | | | \vdash | 6 | | | 5 | | ⊢ | 8 | | ╄ | 13 | | p | rodu | ctior | ı. | | | | | | | | | | | | | | | | ORDER | | | | 6 | | | 4 | | | 8 | | - | 12 | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | - | | | ┡ | | | 4 | | | | | | | | | _ | | | | | | | | | | ORDER | | | | | | | | | \vdash | | | ⊢ | | | 4 | | | | | | | | | _ | | | | | | | | | INIT | TIAL
ORDER | | | \vdash | | | | | | \vdash | | | ╀ | | | - | | | | | | | | | _ | - | | | 4 | | | | | | | | | | | | | | | | l | | INIT | TIAL
ORDER | | | | | | | | | \vdash | | | - | | | 4 | | | | | | | | | | | | | | | | | | KEU | KDEK | Proc Qty 592 Image: Content of the processing | | | | | | | | | | | | | | | |
---|--|---------|---------|---------|-------------|---------------|---------|---------|---------|---------|-------------|------------|--|--|--| | | Other Procurement, Army/3/Other support equipment P-DISE 40-200 AMP (R45400) Program Elements for Code B Items: Code: Other Related Program Elements: Prior Years FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 To Complete Total Parts of the Program Elements for Code and Program Elements: | | | | | | | | | | | | | | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program El | ements: | | | | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | | | Proc Qty | 592 | | | | | | | | | | | 592 | | | | | Gross Cost | 3.3 | | | | 1.5 | 1.4 | 1.5 | 1.5 | 1.5 | 1.5 | | 12.0 | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | | Net Proc (P-1) | 3.3 | | | | 1.5 | 1.4 | 1.5 | 1.5 | 1.5 | 1.5 | | 12.0 | | | | | Initial Spares | | | | | | | | | | | | | | | | | Total Proc Cost | 3.3 | | | | 1.5 | 1.4 | 1.5 | 1.5 | 1.5 | 1.5 | | 12.0 | | | | | Flyaway U/C | | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | Distribution Illumination Systems, Electrical (DISE) provides reliable, quick to assemble, modular designed power distribution eqipment that is critical to deploying power networks. The DISE family consists of five different end items, including, two feeder systems, two power distribution systems and a utility system. DISE is simple, reliable, and compatible with DOD generator sets from 5kW to 200kW. It is used to subdivide and distribute electricity from single power sources to multiple equipment users within shelters and various unit complexes, and thus is a critical element of the DOD power structure. DISE is also critical to Army's transformation by reducing the logistics footprint thru the use of centralized power configurations. This system supports the Legacy-to-Objective (LO) transition path of the Transformation Campaign Plan (TCP). #### Justification: FY 04/05 procures 562 items which support Missile/Air Defense Systems, Tactical Operations Centers, numerous communication and combat support systems (Command, Control, Communications, Computers, Intelligence, Surveillance, and Reconnaissance)(C4ISR). These items also support the Medical Redesign Initiative (MRI), Stryker Brigade Combat Teams (SBCT), and the Counter Attack Corps. | Ext | nibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | ite: | F | ebruary 2003 | | | |--|--------------|---------|----------|----------|-------------|---------------------|---------|------------|-------------|--------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3. | - | ent | | | | P-1 Item Nom
POV | | POWER PLAN | TS (R62700) | | | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 31.2 | 12.6 | 8.0 | 12.3 | 11.3 | 11.4 | 10.3 | 12.9 | 16.7 | 17.2 | | 144.0 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 31.2 | 12.6 | 8.0 | 12.3 | 11.3 | 11.4 | 10.3 | 12.9 | 16.7 | 17.2 | | 144.0 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 31.2 | 12.6 | 8.0 | 12.3 | 11.3 | 11.4 | 10.3 | 12.9 | 16.7 | 17.2 | | 144.0 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Depot/Field Manufacturing Program: The integration of Tactical Quiet Generators (TQGs) on trailers with the electronic components are defined as power units or power plants. Power Units(PU) consist of one TQG mounted on a trailer. Power Plants (PP) consist of two TQG's mounted on either one or two trailers (depending on size) with a switchbox installed. The trailers are procured through the Tank and Automotive Command (TACOM) and the electronic components/raw materials are procured through the depot or by other government activities and competitive contracts. Set sizes from 3 kilowatt (kW) thru 60kW are mounted in Power Unit/Power Plant configurations to meet the requirements of DOD. This system supports the Legacy-to-Objective(LO) transition path of the Transformation Campaign Plan(TCP). ### **Justification:** FY04/05 procures the acquisition and manufacture of 2549 Power Unit/Power Plant integration with TQG assets designed to provide greater reliability, quieter operation, extended mean-time-between-failure, and replace overaged diesel and gasoline fueled assets. The FY04/05 program continues the assembly of units for Force Package 1, 2 and initial fielding for FP3 (III Corps, and the Stryker Brigade Combat Team(SBCT) for the 3 thru 60kW sizes. Total package fielding of Missile/Air Defense Systems, Communications Systems and Combat Support Systems are dependent upon these power unit/power plant configurations. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support o | nent, Army / 3 | | | | tem Nomenclature
NITS/POWER PLAN | | | Weapon System | Гуре: | Date:
Februa | ary 2003 | |---|----|--|----------------|----------|-------------|----------|-------------------------------------|------------|------------|---------------|------------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | 1. Power Units/Power Plants | | 20.5 | 2.5 | 1.0 | 200 | 2.4 | | 10.5 | 4.0 | | 505 | | 1.0 | | AN/MJQ35 | | 296
26 | 25
2 | 12 | 289 | 24 | 12 | 486 | 40 | 12 | 737 | 60 | 12 | | AN/MJQ36
AN/MJQ37 | | 463 | 36 | 13
13 | 392 | 30 | 13 | 689 | 50 | 14 | 703 | 50 | 14 | | AN/MJQ38 | | 403 | 30 | 13 | 372 | 30 | 13 | 007 | 50 | 1-7 | 703 | 30 | 14 | | AN/MJQ39 | | | | | | | | | | | | | | | AN/MJQ40 | | 285 | 14 | 20 | 849 | 41 | 21 | 426 | 20 | 21 | 174 | 8 | 22 | | AN/MJQ41 | | 341 | 16 | 21 | | | | | | | | | | | AN/MJQ42 | | | | | 478 | 40 | 12 | 229 | 19 | | 73 | 6 | 12 | | AN/MJQ43 | | | | | 478 | 40 | 12 | 145 | 12 | | 146 | | 12 | | PU797 | | 1884 | 300 | 6 | 1914 | 300 | 6 | 1410 | 221 | | 1710 | 268 | 6 | | PU798 | | 1407 | 224 | 6 | 3031 | 475 | 6 | 1901 | 298 | 6 | 2469 | 387 | 6 | | PU799 | | | | _ | | | _ | | | | | | | | PU800 | | 95 | 13 | 7 | 186 | 25
35 | 7 | 22 | _ | | 10 | 2 | | | PU801
PU802 | | 622 | 85 | 7 | 223
1486 | 200 | 6 | 32
1836 | 5
263 | | 19
1745 | | 6
7 | | PU803 | | 336 | 46 | 7 | 669 | 90 | 7 | 1117 | 263
160 | | 1743 | 230
175 | 7 | | PU804 | | 73 | 10 | 7 | 126 | 17 | 7 | 140 | 20 | | 70 | | 7 | | PU805 | | 161 | 22 | 7 | 342 | 46 | 7 | 887 | 127 | | 593 | 85 | 7 | | PU806 | | 37 | 5 | 7 | | | · | | | İ | | | | | 2. Engineering Support | | 727 | | | 719 | | | 710 | | | 704 | | | | 3. Engineering Change Orders | | 43 | | | 62 | | | 45 | | | 14 | | | | 4. Testing | | 10 | | | 10 | | | 20 | | | 10 | | | | 5. System Fielding Support | | 200 | | | 200 | | | 200 | | | 200 | | | | 6. System Assessment | | | | | | | | | | | | | | | 7. Logistics Support | |
290 | | | 358 | | | 428 | | | 397 | | | | 8. Data | | 150 | | | 400 | | | 570 | | | 445 | | | | 9. PM Management Support | | 601 | | | 480 | | | 578 | | | 445 | m 4.1 | | 00.45 | | | 4000 | | | 44050 | | | 4440- | | | | Total | | 8047 | | | 12292 | | | 11279 | | | 11431 | | | | Exhibit P-5a, Budget Procure Appropriation/Budget Activity/Serial No: Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | em Type: | | | em Nomenc
S/POWER PLA | | F | ebruary 2 | 003 | |---|--|--------------------------------|-----------------|------------|---------------------------|--------------------------|-----------------|------------------------|------------------------|------------------| | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | 1. Power Units/Power Plants | | | | | | | | | | | | FY 2002 | Tobyhanna Army Depot
Tobyhanna, PA | WR | CECOM/TYAD | MAR-02 | AUG-02 | 798 | | YES | | | | FY 2003 | Tobyhanna Army Depot
Tobyhanna, PA | WR | CECOM/TYAD | JAN-03 | JUN-03 | 1363 | | YES | | | | FY 2004 | Tobyhanna Army Depot | WR | CECOM/TYAD | JAN-04 | JUN-04 | 1235 | | YES | | | | FY 2005 | Tobyhanna, PA Tobyhanna Army Depot Tobyhanna, PA | WR | CECOM/TYAD | JAN-05 | JUN-05 | 1314 | | YES | | | | | 100) | EMARKS: WR: Work Requirement | FY 02 / 03 BUDGET PR | ROD | UCTION | SCH | IEDUL. | E | | | Item N
VER U | | | | 'LAN | ITS (F | R6270 | 0) | | | | | | |] | Date: | | | Fet | ruary | 2003 | | | | |----------|-------------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-----------------| | | | | | | | | | | | | | Fis | scal Y | ear 0 |)2 | | | | | | | | | I | Fiscal | | | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | _ | | Cale | | | | | | | | | | | _ | ndar ` | _ | _ | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 1. | Power Units/Power Plants | ╁ | | | ┢ | | | | | | | 1 | FY 02 | A | 798 | 0 | 798 | | | | | | Α | | | | | 80 | 80 | 80 | 80 | 80 | 80 |) 8 | 0 80 |) 7: | 9 79 |) | | | | 0 | | | | 1 | FY 03 | A | 1363 | 0 | 1363 | | | | | | | | | | | | | | | | A | | | | | 113 | 113 | 3 113 | 113 | 911 | | | | 1 | FY 04 | A | 1235 | 0 | 1235 | | | | | | | | | | | | | | | | | | | L | | | | | | 1235 | | | | 1 | FY 05 | A | 1314 | 0 | 1314 | | | | | | _ | | | | | | | | | | | | | ┖ | | | L | | | 1314 | | | | | | | | | | | | | | | _ | | | | | | | | | | | | ╙ | ┺ | | | L | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | _ | ┺ | _ | | L | | | | | | | | | | | | | | Ш | | | | _ | | | | | | | | | | | | _ | ┺ | | | ┖ | | | | | | | | | | | | | | Ш | | | | _ | | | | | | | | | | | | _ | ┺ | | | | | | | | | | | | | | | | | Ш | | | _ | _ | | | _ | | | | | | | | | _ | ╄ | _ | | ┡ | | | | | | | | | | | | | | Ш | | | _ | _ | | | _ | | | | | | | | | _ | ╄ | _ | | ┡ | | | | | | | | | | | | | | | | | _ | _ | | | _ | | | | | | | | | _ | ╄ | _ | _ | ┖ | | | | | _ | | | | | | | | | | | | _ | _ | | | _ | | | | | | | | | + | ╄ | - | _ | ┡ | | _ | | | | | | | | | | | | Ш | | | _ | _ | | | _ | | | | _ | | | _ | | _ | ╄ | _ | | _ | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | _ | ╄ | - | - | ┡ | | | | | _ | | | | | | | | | | | \vdash | | _ | | | _ | | | | _ | | | _ | | _ | ╄ | | | ┡ | | _ | | | | | | | | | | | | | | \vdash | | _ | | | _ | | | | | | | | | | ╄ | | | | | | | | _ | | | | | | | | | | | \vdash | | _ | | | _ | | | | _ | | | _ | | _ | ╄ | | | ┡ | | - | | | _ | | | | | 1510 | | 4540 | | Н | | | _ | _ | | | _ | | 0.0 | | 0.0 | | | 0.0 | | 0 0 | _ | | | | | 440 | 2450 | | To | otal | | | | 4710 | | 4710 | | | | | | | | | | | 80 | 80 | 80 | 80 | 80 | 80 | 8 | 0 80 |) 7: | 9 79 | 113 | 11. | 3 113 | 113 | 3460 | | | | | | | | | | 0 | N | D | J | | M | Α | | J | J | Α | S | 0 | N | D | J | F | M | | | J | J | Α | | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | TOTA | AL | R | EMAI | RKS | | | | | | F | | | | | | | REACHED | Nur | mber | | | | | Pri | or 1 Oc | ct | A | fter 1 (| Oct | A | fter 1 (| Oct | A | fter 1 | Oct | 4 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | , | INIT | | | _ | | 4 | | | 6 | | | 5 | | | 11 | | 4 | | | | | | | | 1 | Tobyhanna Army Depot, Tobyhanna, PA | | 500.00 | | 1800.00 | 3600.00 | 0 | | | | RDER | | _ | | 4 | | | 6 | | | 5 | | | 11 | | 4 | | | | | | | | <u> </u> | | | | | | | | | | INIT | | _ | _ | | | | | | | | | | | | | - | | | | | | | | _ | | | | | | | | | _ | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | | INIT | | _ | _ | | | | | | | _ | | | _ | | | - | | | | | | | | <u> </u> | | | | | | | | | _ | | RDER | | \dashv | | | | | | | | | | | | | + | | | | | | | | | | | | | | | | | | INIT | TAL
RDER | | _ | | | | | | | | | | | | | 1 | | | | | | | | <u> </u> | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | \dashv | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KEU | NULK | FY 04 / 05 BUDGET PR | ROD | UCTION | SCH | IEDUL | E | | P-1 I
POW | | | | | PLAN | NTS (R | R6270 | 10) | | | | | | | I | Date: | | | Feb | ruary | 2003 | | | | |----|-------------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|--------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 |)4 | | | | | | | | | F | iscal | Year | 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | endar | | | | | | | | | | _ | | ear (| 5 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 1. | Power Units/Power Plants | | | | | | | | | | | | | \vdash | | \dashv | | | | | | | | | | Н | | | | | | | | | | 1 | FY 02 | A | 798 | 798 | 0 | 0 | | | | 1 | FY 03 | Α | 1363 | 452 | 911 | 114 | 114 | 114 | 114 | 114 | 114 | 114 | 113 | | | | | | | | | | | | | | | | | 0 | | | | 1 | FY 04 | A | 1235 | 0 | 1235 | | | | A | | | | | 102 | 103 | 103 | 103 | 103 | 103 | 103 | 103 | 103 | 103 | 103 | 103 | | | | | 0 | | | | 1 | FY 05 | A | 1314 | 0 | 1314 | | | | | | | | | | | | | | | | A | | | | | 110 | 110 | 110 | 110 | 874 | Ш | | _ | | | | | | | | | | L | Ш | | | | | | | | | | | | | | | _ | | | | | _ | | | | | | | | | | | | | | Ш | | _ | | | | | | | | | | L | | | | | | | | _ | | | | | | | | | | | | | | \Box | | _ | | | | | | | | | | L | | | | | | | | _ | | | | | | | | | | | | | | Ш | | _ | | | | | | | | | | L | | | | | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | L | | | | | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | L | _ | | | | | | | | | | _ | \vdash | | _ | | | | | | | | | | _ | | | _ | | | | | | | | | | | | | | | | | | | \vdash | | _ | | | | | | | | | | _ | | | _ | | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | H | | | | | | | | | | | | | 4540 |
4250 | 2450 | | | | | | | | 440 | 400 | 400 | 400 | 100 | 400 | 400 | 400 | 100 | 400 | 400 | 400 | 400 | 110 | 110 | 110 | 440 | 074 | | То | tal | | | | 4710 | 1250 | 3460 | 114 | 114 | 114 | 114 | 114 | 114 | 114 | 113 | 102 | 103 | 103 | 103 | 103 | 103 | 103 | 103 | 103 | 103 | 103 | 103 | 110 | 110 | 110 | 110 | 874 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | MI | FR | | | | | | ADN | IINLE | AD T | IME | | | MFR | | 7 | ТОТА | L | RI | EMAR | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | or 1 O | ct | Af | ter 1 O | ct | Af | ter 1 C | Oct | Ai | fter 1 (| Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 4 | | | 6 | | | 5 | | | 11 | | | | | | | | | | 1 | Tobyhanna Army Depot, Tobyhanna, PA | | 500.00 | | 1800.00 | 3600.00 | 0 | 1 | | REO | RDER | | | | 4 | | | 6 | | | 5 | | | 11 | | 1 | | | | | | | | | | | | | | | | | | INIT | ΊAL | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | _ | | | | | | | | | | INIT | | | | | | _ | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | INIT | | | | | | _ | | | | | | | _ | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | _ | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | _ | | | | | | | | | FY 06 / 07 BUDGET PF | ROD | UCTION | SCH | IEDUL | E | | | Item N
VER U | | | | PLAN | NTS (R | 16270 | 0) | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----------|-------------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-----------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | 6 | | | | | | | | | F | 'iscal | | | | | | | | | | | | | S | PROC | ACCEP | BAL | L | | | | | | | | ndar | | | | | | | | | | _ | _ | Year (| т- | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | 1. | Power Units/Power Plants | | | | | | | | | | | | | | | \dashv | | | | | | | | | | ┢ | | | Н | | | | | | | 1 | FY 02 | A | 798 | 798 | 0 | | | | | | | | | ┪ | | | | | | | | | | Т | | | | | | 0 | | | | 1 | FY 03 | Α | 1363 | 1363 | 0 | Г | | | | | | | | | | | | | | | Г | | | Г | | | Г | | | 0 | | | | 1 | FY 04 | A | 1235 | 1235 | 0 | 0 | | | | 1 | FY 05 | Α | 1314 | 440 | 874 | 110 | 110 | 109 | 109 | 109 | 109 | 109 | 109 | | | | | | | | | | | | | | | | | 0 | Ш | | [| _ | | | | | | | L | | | L | | | L | _ | | | | | | | | | | ┖ | | | L | | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | ┡ | _ | | ┡ | | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | _ | | | | | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | ┡ | _ | | ┡ | | | \square | | | | | | | | | | | | | | | | | | - | | | | | | | | | | ⊢ | | | ⊢ | | | \vdash | | | | | | | | | | | | | | | | | | - | | | | | | | | | | ⊢ | | | ⊢ | | | \vdash | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | - | | | | - | | | | \vdash | | | | | | | | | | | | | | \vdash | | - | | | | | | | | | | ⊢ | + | | Н | - | | | | | | | | | | | | \vdash | | | | | | | | - | | | | | | | \vdash | | | ┢ | - | | Н | | | - | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | \vdash | | To | otal | | | | 4710 | 3836 | 874 | 110 | 110 | 109 | 109 | 109 | 109 | 109 | 100 | \dashv | | | | | | | | | | Н | \vdash | | Н | | | | | 10 | rui - | | | | 4710 | 3636 | 074 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | DD | ODUCTI | ON RATES | | | | FR | Ü | 1, | 2 | | | | IINLE | | | • | · | MFR | | | ТОТА | | | EMAR | | - | Ü | · | Ш | | F | | | TK | ODUCII | OH KAIES | | REACHED | | | | | | | Pri | or 1 O | _ | | ter 1 O | et | Δ+ | fter 1 (| | | fter 1 (| | K | LIVITA | | | | | | | R | NAME/LOCATION | | MIN. | : | 1-8-5 | MAX. | D+ | 1101 | | INIT | IAL | | | | 4 | | 7 11 | 6 | | Α | 5 | ,,,, | Λ | 11 | | 1 | | | | | | | | 1 | Tobyhanna Army Depot, Tobyhanna, PA | | 500.00 | | 1800.00 | 3600.00 | 0 | 1 | 1 | | RDER | | | | 4 | | | 6 | | | 5 | | | 11 | | 1 | | | | | | | | | 2 1 2 2 2 2 | | | | | | | | | INIT | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | IAL | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | | INIT | | | | | | _ | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | REO | RDER | Exl | hibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | ate: | F | February 2003 | | | |--|--------------|---------|----------|------------|---------------|---------------------|---------|----------------|--------------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army/3 | - | ent | | | | P-1 Item Nom
Rou | | ntainer Handle | r (RTCH) (M4 | 1200) | | | | Program Elements for Co | ode B Items: | | | Code:
A | ed Program El | ements: | | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 356 | 80 | 84 | 94 | 70 | 69 | 93 | 90 | 27 | | | 963 | | Gross Cost | 111.5 | 39.7 | 42.8 | 47.7 | 36.2 | 36.5 | 48.9 | 44.1 | 14.6 | | | 422.0 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 111.5 | 39.7 | 42.8 | 47.7 | 36.2 | 36.5 | 48.9 | 44.1 | 14.6 | | | 422.0 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 111.5 | 39.7 | 42.8 | 47.7 | 36.2 | 36.5 | 48.9 | 44.1 | 14.6 | | | 422.0 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Rough Terrain Container Handler (RTCH) is equipped with a 20' to 40' expandable top handler capable of handling the new International Standardization Organization (ISO) family of 8' wide, 20' and 40' long containers weighing up to 53,000 pounds. The RTCH will operate worldwide on prepared surfaces in port or depot operations, sand terrain during Joint Logistics Over The Shore operations, and cross country rough terrain during Ordnance ammunition handling operations. The RTCH is four wheel drive and capable of fording 5' of saltwater. The RTCH serves a vital need since it is necessary to stack containers in temporary storage areas, sort them by ultimate destination, and transfer the containers to appropriate modes of transport for onward movement. This is important considering the RTCH will handle large number of containers that are anticipated to flow through overseas ports, the theatre distribution system, and to forward support areas. The Kalmar RTCH has increased transportability capabilities as it is transportable by highway (M1000 trailer), rail (standard rail cars), marine (LCU vessel), and air (C-5 & C-17). The preparation for transport is less than 30 minutes as opposed to 12 hours for the predecessor system. With one, 20' to 40' expandable top handler, the Kalmar RTCH has a smaller logistics footprint over the old Caterpillar RTCH which was fielded with two top handlers (one fixed 20' and one fixed 40') which are managed separately as major items. The Kalmar RTCH top handler is part of the RTCH system and is not managed separately, eliminating physical space in motor pools (along with the increased transportation assets), and its associated logistics management. This system supports the Objective Force of the Transformation Campaign Plan (TCP). #### Justification: FY04/05 funding procures 139 new Rough Terrain Container Handlers with increased lift capacity of 53,000 lbs, significantly improved C-17 and C-5 transportability, and overall improved container handling capability. The RTCH is a pacing item for the Cargo Transfer Companies which are critical during deployment. The new RTCH also reduces the logistics footprint by
improved reliability and maintainability with on-board diagnostics. Since the Kalmar RTCH is comprised of the vehicle plus the top handler (as opposed to the old Caterpillar RTCH where the two components were managed separately), it further reduces the logistics footprint. Managing these two pieces as one will eliminate physical space in motor pools (along with the increased transportation assets), and its associated logistics management. The procurement of new RTCHs are critical because the AAO significantly increased from 312 to 627. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support o | nent, Army / 3 | | | | tem Nomenclature
ain Container Handle | e:
r (RTCH) (M41200) | | Weapon System | Гуре: | Date:
Februa | ary 2003 | |--|----|--|----------------|--------------|---------------------------|------------|--|--------------------------|------------|---------------|-----------------------------------|-----------------|--------------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Hardware | A | \$000
39648 | Each
84 | \$000
472 | \$000
45496 | Each
94 | \$000
484 | \$000
34580 | Each
70 | \$000
494 | \$000
34776 | Each
69 | \$000
504 | | Engineering Change Order Documentation Engineering In-House Program Management Support System Fielding Support | A | 314
221
128
581
1859 | 0+ | 4/2 | 350
112
425
1355 | | 404 | 250
120
429
858 | | 474 | 34770
300
123
422
854 | 09 | 50- | | Total | | 42751 | | | 47738 | | | 36237 | | | 36475 | | | | ppropriation/Budget Activity/Serial No:
ther Procurement, Army / 3 / Other support equipme | ent | Weapon Systo | ет Туре: | | P-1 Line It | | lature:
ler (RTCH) (M41200 | | | | |---|-------------------------------------|--------------------------------|-------------------|------------|---------------------------|-------------|-------------------------------|------------------------|------------------------|-----------------| | /BS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | Hardware | | | | | | | | | | | | FY 2002 | Kalmar RT Center
San Antonio, TX | C/FP 6(3) | TACOM, Warren, MI | Jan 02 | Jul 02 | 84 | 472 | YES | | | | FY 2003 | Kalmar RT Center
San Antonio, TX | C/FP 6(4) | TACOM, Warren, MI | Jan 03 | Jul 03 | 94 | 484 | YES | | | | FY 2004 | Kalmar RT Center
San Antonio, TX | C/FP 6(5) | TACOM, Warren, MI | Jan 04 | Jul 04 | 70 | 494 | YES | | | | FY 2005 | Kalmar RT Center
San Antonio, TX | C/FP 6(6) | TACOM, Warren, MI | Jan 05 | Jul 05 | 69 | 504 | YES | EMARKS: | • | FY 02 / 03 BUDGET PR | ROD | UCTION | SCH | [EDUL] | E | | | Item N
gh Ter | | | | andle | r (RT | СΗ) (| M412 | 200) | | | | | | 1 | Date: | | | Feb | ruary | 2003 | | | | |----------|-----------------------------------|-------------|--------|------------------|-------------|----------------------|-----------------------|-------------|------------------| | | | | | | | | | | | | | Fis | scal Y | ear (| 02 | | | | | | | | | F | iscal | Year | · 03 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | <u> </u> | | | | | endaı | r Yea | r 02 | | | | | | | _ | _ | _ | Year (| 03 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | rdware | \vdash | | | | | | | | | | 1 | FY 02 | A | 84 | 0 | 84 | | | | Α | | | | | | 1 | 8 | 8 | 8 | 8 8 | 3 8 | 3 8 | 3 | 7 7 | 7 7 | 7 7 | 7 | | | | 0 | | | | 1 | FY 03 | A | 94 | 0 | 94 | | | | | | | | | | | | | | | | Α | | | | | | 8 | 8 | 8 | 70 | | | | 1 | FY 04 | A | 70 | 0 | 70 | 70 | | | | 1 | FY 05 | A | 69 | 0 | 69 | L | | | 69 | _ | L | | | L | | | ┖ | | | L | | | | | | | | | | | | | | Ш | | Ш | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | Ш | | Ш | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | Ш | | Ш | Ш | | Ш | Ш | | Ш | _ | | | ┡ | _ | _ | _ | _ | ┡ | _ | | _ | _ | ┡ | _ | | _ | _ | ┡ | _ | | _ | _ | ┡ | _ | | _ | _ | ┡ | _ | | _ | _ | ╄ | | | ╙ | | | | | Tot | al | | | | 317 | | 317 | | | | | | | | | | 1 | 8 | 8 | 8 | 8 | 3 8 | 8 | 3 7 | 7 7 | 7 7 | 7 7 | 7 7 | | 8 | 8 | 209 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | ЛINLЕ | EAD T | IME | | | MFR | | | TOTA | ΛL | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | mber | | | | | Pri | ior 1 O | ct | At | fter 1 (| Oct | A | fter 1 (| Oct | A | fter 1 | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 12 | | | 3 | | | 6 | | | 9 | | | | | | | | | | 1 | Kalmar RT Center, San Antonio, TX | | 6.00 | | 10.00 | 12.00 | 6 | | 1 | REO | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | INIT | ΊAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | Ш | | | | | | | | | I | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | \vdash | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | \vdash | | | 4 | | | | | | | | <u> </u> | | | | | | | | | _ | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | \vdash | | | | | | | | | | INIT | | | | | | | | | | | | | \vdash | | | - | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | lacksquare | | | _ | | | | | | | | | FY 04 / 05 BUDGET P | ROD | UCTION | SCH | IEDUL | E | | | Item N
gh Terr | | | | andle | r (RT | СН) (| M412 | 200) | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |-----|-----------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------------| | | | | | | | | | | | | | Fis | scal Y | ear (| 04 | | | | | | | | | F | iscal | Year | 05 | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | _ | | | | | | endaı | | | | | | | | | | Calen | | ear (|)5 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Hai | dware | | | | | | | | \vdash | \dashv | | | - | | | | | | | | | | | | | H | | | | | | | | | | 1 | FY 02 | A | 84 | 84 | 0 | 0 | | | | 1 | FY 03 | A | 94 | 24 | 70 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 7 | 7 | | | | | | | | | | | | | | | | 0 | | | | 1 | FY 04 | A | 70 | 0 | 70 | | | | Α | | | | | | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 5 | 5 5 | | | | 0 | | | | 1 | FY 05 | A
 69 | 0 | 69 | | | | | | | | | | | | | | | | A | | | | | | (| 6 | 6 | 51 | _ | _ | _ | | | _ | | | | | | | | | | | | | ┖ | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | | | | ┖ | Tot | al | | | | 317 | 108 | 209 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 7 | 7 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 5 6 | 5 | 5 | (| 6 | 6 | 51 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | MI | FR | | | | | | ADN | ИINLE | EADT | TME | | | MFR | | | ТОТА | I. | R | EMAR | KS | | | | | | F | | | | obeer. | OTTETTED | | REACHED | | | | | | | Pri | ior 1 O | | | fter 1 (| Oct | Αt | fter 1 (| | | fter 1 (| | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | rvan | noci | INITI | IAL | | | 11. | 12 | ·Ct | 71. | 3 | <i>5</i> 00 | 71. | 6 | oci | 71 | 9 | Jet | 1 | | | | | | | | | Kalmar RT Center, San Antonio, TX | | 6.00 | | 10.00 | 12.00 | 6 | 1 | 1 | | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | | 1 | | | | | | | | H | | | | | | | - | | | INITI | | | | | | | | | | | | | | | | 1 | | | | | | | | П | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INITI | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | |] | | | | | | | | | | | | | | | | | | INITI | IAL | · | | | | | REO | RDER | Ш | | | | | | | | | T | INITI | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | FY 06 / 07 BUDGET PRO | OD [°] | UCTION | SCH | [EDUL] | E | | P-1 I
Roug | | | | | andle | er (RTC | CH) (I | M412 | (00) | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----|-----------------------------------|-----------------|--------|-------------|-------------|----------------------|-----------------------|---------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | 6 | | | | | | | | | F | iscal | Year | 07 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endar | Yea | r 06 | | | | | | | (| Calen | | Year (|)7 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | ardware | | | | | | | | | | | | | | | _ | | | | | | | | | | \vdash | | | | | | | | | | 1 | FY 02 | A | 84 | 84 | 0 | 0 | | | | 1 | FY 03 | A | 94 | 94 | 0 | | | | | | | | | | | | | | | | | | | Г | | | | | | 0 | | | | 1 | FY 04 | A | 70 | 70 | 0 | 0 | | | | 1 | FY 05 | A | 69 | 18 | 51 | 6 | 6 | 6 | 6 | 6 | 6 | 5 | 5 | 5 | | | | | | | | | | | | | | | | 0 | Ш | L | | | | | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | L | | | | | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | ┖ | | | | | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | Ш | | | | _ | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | ┡ | _ | | | Ш | | | | _ | | _ | | | | | | | | | | | | | _ | _ | | | | | | | | _ | | ┡ | _ | | | Ш | | | | _ | | _ | | | | | | | | | | | | | _ | _ | | | | | | | | | | ┡ | _ | | | Ш | | | | _ | | _ | | | | | | | | | | | | | _ | _ | | | | | | | | | _ | ┡ | _ | | | Ш | | | | _ | | _ | | | | | | _ | | | | | | | | _ | | | | | | | | _ | _ | ┡ | - | _ | _ | | | | | _ | | _ | | | | | | | | | | | | | _ | _ | | | | _ | | | | - | - | ⊢ | ┢ | - | | \vdash | | | | _ | | - | | | | | | | | | | | | | | - | | | | | | | | | | ⊢ | | | | Н | | | | | . 1 | - | | | 217 | 266 | | | _ | | | | | - | - | | | | | | | | | | | ⊢ | | | | Н | | | | To | otal | | | | 317 | 266 | 51 | 6 | 6 | 6 | 6 | 6 | 6 | 5 | 5 | 5 | | | | | | | | | | Н | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | DUCTI | ON RATES | | | MI | ∃R | | | | | | ADM | IINLE | | TME | | | MFR | | | ТОТА | I. | R | EMAR | KS | | | | | | F | | ŀ | 7.10 | | | | REACHED | | | | | | | | or 1 Oc | | | iter 1 C | Oct | | fter 1 (| | | fter 1 (| | ľ | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 12 | | | 3 | | | 6 | | | 9 | | 1 | | | | | | | | 1 | Kalmar RT Center, San Antonio, TX | | 6.00 | | 10.00 | 12.00 | 6 | 1 | | REO | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | | 1 | | | | | | | | | | | | | | | | | | INIT | ΊAL | REO | RDER | | | | | | | | | | | | | | | J | | | | | | | | | | | | | | | | | | INIT | ΊAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | _ | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | _ | | | | | | | | INIT | | | | | | | | | | _ | | | | | | 4 | | | | | | | | | | _ | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | _ | | | | | | | | INIT | | | | | | _ | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | te: | F | ebruary 2003 | | | |---|-------------|---------|----------|------------|--------------|---------------------|---------|------------|-------------|-----------------|-------------|------------| | Appropriation/Budget Acti
Other Procurement, Army /3/O | | ent | | | | P-1 Item Nom
ALI | | IFTING ARM | Y SYSTEM (N | Л 41800) | | | | Program Elements for Cod | e B Items: | | | Code:
A | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 701 | 241 | 224 | 170 | 137 | 153 | 171 | 173 | 174 | 175 | | 2319 | | Gross Cost | 77.2 | 30.3 | 28.6 | 24.8 | 22.4 | 23.3 | 23.2 | 23.9 | 24.3 | 24.8 | | 302.7 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 77.2 | 30.3 | 28.6 | 24.8 | 22.4 | 23.3 | 23.2 | 23.9 | 24.3 | 24.8 | | 302.7 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 77.2 | 30.3 | 28.6 | 24.8 | 22.4 | 23.3 | 23.2 | 23.9 | 24.3 | 24.8 | | 302.7 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The All Terrain Lifter, Army System (ATLAS), is a rough terrain variable reach forklift having cross country mobility and a speed of 23 MPH. The variable reach capability is used to stuff and unstuff palletized cargo into and out of 20-foot International Standardization Organization (ISO) containers. Maximum lift capacity is 10,000 pounds at a 48-inch load center. Two carriages, 6,000 lb and 10,000 lb, are furnished with the forklift and are quickly interchangeable, providing flexibility in accomplishing the overall mission. It can stuff and unstuff palletized loads from ISO containers with the 6,000 lb carriage and can handle breakbulk palletized cargo and the Air Force 463L pallet with the 10,000 lb carriage. The ATLAS can drive on and off C-130 aircraft and is also transportable by truck, rail, and sea. This system supports the Objective Force of the Transformation Campaign Plan (TCP). #### Justification: FY04/05 funding continues procurement of the ATLAS that replaces currently fielded military designed rough terrain forklift which do not meet new mission requirements for containerized cargo distribution. Fielded 10K forklifts do not have the capability to stuff and unstuff containers, and also require significant time and labor to prepare the vehicle for deployment. The ATLAS is C-130 deployable in a drive-on/drive-off mode and
possesses the variable reach capability which enables ISO container stuffing and unstuffing of palletized cargo. ATLAS is the Material Handling Equipment (MHE) selected to support Styker Brigade Combat Team (SBCT) requirements because of its C-130 transportability, increased productivity, and improved reliability, resulting in a reduced MHE logistic footprint. It is also one of the pacing items in cargo transfer companies, which are key units supporting the deployment of the Army. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support e | nent, Army / 3 | | | | tem Nomenclature
AIN LIFTING ARM | e:
IY SYSTEM (M4180 | 0) | Weapon System T | Гуре: | Date:
Februa | nry 2003 | |---|-------------|--|----------------|--------------|--|----------|-------------------------------------|--|------------|-----------------|-----------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Hardware Type I | A
B
B | \$000
27160
396
784
276 | Each 224 | \$000
121 | \$000
21760
332
339
810
319
613
600 | Each 170 | \$000
128 | \$000
17689
540
284
2000
773
254
454
428 | Each 133 4 | \$000
133 | \$000 | Each | \$000 | | Total | | 28616 | | | 24773 | | | 22422 | | | 23309 | | | | ppropriation/Budget Activity/Serial No:
ther Procurement, Army / 3 / Other support equi | pment | Weapon Syste | ет Туре: | | P-1 Line Ite
ALL TERRAIN | | lature:
IY SYSTEM (M418 | 00) | | | |--|---|--------------------------------|-----------------|------------|-----------------------------|-------------|----------------------------|------------------------|------------------------|-----------------| | /BS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | Hardware Type I | | | | | | | | | | | | FY 2002 | TRAK International
Port Washington, WI | SSFP 2 (2) | TACOM | JAN 02 | JUL 02 | 184 | 120 | YES | N/A | | | FY 2002 | TRAK International
Port Washington, WI | SSFP 2(2) | TACOM | SEP 02 | APR 03 | 40 | 127 | YES | N/A | | | FY 2003 | TRAK International
Port Washington, WI | SSFP 2(1) | TACOM | JAN 03 | JUL 03 | 170 | 128 | YES | N/A | | | FY 2004 | TRAK International
Port Washington, WI | SSFP 2(2) | TACOM | JAN 04 | JUL 04 | 133 | 133 | YES | N/A | | | Hardware Type II | | | | | | | | | | | | FY 2004 | TBS
Unknown | CFP 5(1) | TACOM | JAN 04 | JUL 04 | 4 | 135 | | FEB 02 | MAR | | FY 2005 | TBS
Unknown | CFP 5(2) | TACOM | JAN 05 | JUL 05 | 153 | 138 | YES | N/A | REMARKS: Type I contract originally awarded competitively. FY02, FY03, and FY04 are sole source extensions to the original contract because market survey reflected no other source could meet immediate requirements of the Army. Type II contract to be competitively awarded to potentially develop additional source for ATLAS. Four Atlas II (Tier II Environmental Protection Agency (EPA) Compliant) Production Qualification Test Vehicles will be on a new contract in Jan 04. Increase program costs for items such as documentation and testing in FY04 support the Type II new contract effort. | | FY 02 / 03 BUDGET PRO | OD | UCTION | SCH | [EDUL] | E | | | Item N
TERF | | | | ARM | Y SY | STEM | И (М4 | 11800 | 0) | | | | |] | Date: | : | | F | ebru | ary 2 | 003 | | | | |----------|---|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------|------------|--------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | ear (|)2 | | | | | | | | | 1 | Fisca | l Yea | ar 03 | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | | | | | | Cale | _ | Yea | r 02 | | | | | | | | Cal | | | ar 03 | 3 | | | L
A | | | | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | I A | A N
P A | A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | ardware Type I | + | | + | _ | | | | | | | | 1 | FY 02 | A | 184 | 0 | 184 | | | | Α | | | | | | 18 | 19 | 19 | 18 | 3 19 | 19 | 18 | 3 1 | 9 1 | 9 | 16 | | | | | | 0 | | | | | FY 02 | A | 40 | 0 | 40 | | | | | | | | | | | | A | | | | | | | | 3 | 19 | 18 | | | | 0 | | | | 1 | FY 03 | A | 170 | 0 | 170 | | | | | | | | | _ | | | | | | | A | ١ | | ┸ | | | | 15 | 15 | 14 | 126 | | | | 1 | FY 04 | A | 133 | 0 | 133 | | | | | | | | | _ | | | | | | | | | | ┸ | | | | | | | 133 | | На | ardware Type II | | | | | | | | | | Ш | | | | | _ | | | | | | $oxed{oxed}$ | | \perp | \perp | 1 | \perp | 4 | _ | | | | | | | | | FY 04 | A | 4 | 0 | 4 | | | | | | | | | _ | | | | | | | | | | ┸ | | _ | _ | | | | 4 | | <u>_</u> | | 2 | FY 05 | A | 153 | 0 | 153 | | | | Ш | | | | | _ | | | | | | | | | _ | 4 | | _ | _ | | | | 153 | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | ┸ | | _ | _ | _ | | | | L | | | | | _ | 4 | _ | 4 | _ | | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | _ | 4 | _ | 4 | _ | | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | _ | 4 | _ | 4 | _ | _ | | | | | | | | | _ | 4 | _ | 4 | _ | | | | | | _ | | | | | | | | | | _ | | | _ | | | _ | | | | | | | | _ | _ | 4 | 4 | 4 | _ | | | | | | _ | | | | | | | | | | _ | | | _ | | | _ | | | | | | | | _ | _ | 4 | 4 | 4 | _ | | | | | | _ | | | | | | | | | | _ | | | _ | | | _ | | | | | | | | _ | _ | 4 | 4 | 4 | _ | | | | | | | | | | | | | | | | _ | | | _ | | | _ | | | | | | | | _ | _ | 4 | 4 | 4 | _ | | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | _ | _ | | | _ | | | | | | | | | | _ | | | | | | | | | To | otal | | | | 684 | | 684 | | | | | | | | | _ | 18 | 19 | 19 | 18 | 19 | 19 | 18 | 3 1 | 9 1 | 9 | 19 | 19 | 18 | 15 | 15 | 14 | 416 | | | | | | | | | | О | N | D | J | F | M | A | | J | J | A | s | О | N | D | J | F | | | | | J | J | A | S | | | | | | | | | | | C | 0 | Е | | E | A | P | | U | U | U | Е | C | 0 | Е | A | Е | A | . I | | | U | U | U | Е | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | I | ₹ ? | Y | N | L | G | P | | | M | | | PRO | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | TOTA | AL | Т | REMA | ARK | S | | | | | | F | | | | | | | REACHED | Nur | mber | | | | | Pri | or 1 Oc | ct | A | fter 1 (| Oct | Α | fter 1 | Oct | A | fter 1 | Oct | 4 | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | , | INIT | | | | | 12 | | | 3 | | | 6 | | | 9 | | 4 | | | | | | | | | 1 | TRAK International, Port Washington, WI | | 10.00 | | 30.00 | 60.00 | 6 | | • | REO | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | | 4 | | | | | | | | | 2 | TBS, Unknown | | 10.00 | | 30.00 | 60.00 | 6 | 2 | 2 | INIT | | | _ | | 12 | | | 3 | | | 6 | | | 9 | | 4 | | | | | | | | | <u> </u> | | | | | | | | | | | RDER | | | | 0 | | | 3 | | | 6 | | _ | 9 | | 4 | | | | | | | | | _ | | | | | | | | | | INIT | | | _ | | | _ | | | | \vdash | | | | | | 4 | | | | | | | | | _ | | | | | | | | | _ | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | _ | | | | | | | | | ŀ | INIT | | | _ | | | | | | | | | | | | | 4 | | | | | | | | | _ | | | | | | | | | - | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | _ | | | | | | | | | H | INIT | TAL
RDER | | | | | | | | | | | | | | | + | | | | | | | | | | | | | | | | | | | KEO. | KDEK | | | | | | | | | | | | | | | ┸ | | | | | | | | | | FY 04 / 05 BUDGET PRO | OD | UCTION | SCH | IEDUL! | E | | | | | nclatur
LIFT | | ARM' | Y SYS | STEM | I (M4 | 1800 |)) | | | | | | Date: | | | F | ebru | ary 2 | 2003 | | | | |----|---|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|---------|--------|-------------------|-------------|--------------|-------------|-------------| | | | | | | | | | | | | | Fis | cal Y | ear 0 | 4 | | | | | | | | | F | iscal | l Yea | ır 05 | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | | | | | | Cale | ndar | Yea | | | | | | | | | | | | ar 05 | 5 | | | L
A | | | COST FI EMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N |
F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | . N | A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | H | ardware Type I | | | | | | | | | | | | _ | | | _ | | | | | | | \vdash | | | + | | + | _ | | | | | | | | 1 | FY 02 | A | 184 | 184 | 0 | | | | | | | | | | | | | | | | | | | I | | | | | | | 0 | | | | 1 | FY 02 | A | 40 | 40 | 0 | 0 | | | | 1 | FY 03 | A | 170 | 44 | 126 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | | | | | | | | | | ┸ | | | | | | | 0 | | | | 1 | FY 04 | A | 133 | 0 | 133 | | | | A | | _ | | | _ | 11 | 12 | 11 | 11 | 11 | 11 | 11 | 1 | 1 1 | 1 1 | 1 | 11 | 11 | | | | 0 | | Ha | ardware Type II | | | | | | | | | | | \Box | _ | | _ | _ | | | | | | | | $oxed{oxed}$ | \perp | ┸ | \perp | | _ | | | | | | | | | FY 04 | A | 4 | 0 | 4 | | | | Α | | _ | | | _ | 4 | | | | | | | | | ┸ | | _ | _ | | | | 0 | | | | 2 | FY 05 | A | 153 | 0 | 153 | | | | | _ | _ | | | 4 | | | | | | | Α | | \perp | ┸ | \perp | | _ | 13 | 13 | 13 | 114 | | _ | | | | | | | | | | | | _ | _ | | | 4 | | | | | | | | $oxed{oxed}$ | \perp | ┸ | _ | | 4 | | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | L | | _ | ┸ | | 4 | _ | | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | L | | _ | ┸ | | 4 | _ | | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | L | | \perp | ┸ | | 4 | _ | | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | _ | + | _ | _ | _ | | | | | | _ | | | | | | | | | | | | | _ | | | _ | | | | | | | L | | _ | + | _ | 4 | _ | | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | L | | _ | + | _ | 4 | _ | | | | | | _ | | | | | | | | | | | | | _ | | | _ | | | | | | | L | | ╄ | + | _ | 4 | _ | | | | | | _ | | | | | | | | | | | | | _ | | | _ | | | | | | | L | | ╄ | + | _ | 4 | _ | | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | _ | | _ | _ | | | | | | | | | | | | | | | | | | | _ | _ | | _ | | | | | | | | | | _ | | _ | _ | | | | | | To | otal | | | | 684 | 268 | 416 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 15 | 12 | 11 | 11 | 11 | 11 | 11 | 1 | 1 1 | 1 1 | 1 | 11 | 11 | 13 | 13 | 13 | 114 | | | | | | | | | | О | N | D | J | F | M | Α | M | J | J | A | S | О | N | D | J | F | M | A | . N | 1 | J | J | Α | S | | | | | | | | | | | C | 0 | E | | | A | | | | U | U | Е | C | 0 | E | A | Е | A | P | | | U | U | U | E | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | C | N | В | R | F | : Y | ľ | N | L | G | P | | | M | | | PRO | ODUCTI | ON RATES | | | MI | ₹R | | | | | | ADM | INLE. | AD T | IME | | | MFR | | | TOTA | λL | | REMA | ARK: | S | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pric | or 1 Oc | et | At | ter 1 C | Oct | A | fter 1 (| Oct | Α | fter 1 | Oct | | | | | | Туре | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | | INIT | IAL | \Box | \Box | | 12 | \Box | | 3 | | | 6 | | | 9 | | | | | s for t
tion v | | g ATI
new | LAS | П | | 1 | TRAK International, Port Washington, WI | | 10.00 | | 30.00 | 60.00 | 6 | 1 | | REO | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | | I | Enivi | onn | nental | l Pro | tection | | | | 2 | TBS, Unknown | | 10.00 | | 30.00 | 60.00 | 6 | 2 | 2 | INIT | | _ | _ | | 12 | _ | | 3 | | L | 6 | | _ | 9 | | _ | | | - | ınt en | gine a | ınd n | ew | | | | | | | | | | | | | RDER | | _ | | 0 | | | 3 | | | 6 | | | 9 | | C | ontra | ctor | | | | | | | _ | | | | | | | | | | INIT | | _ | _ | | | _ | | | | | | | | | | 4 | | | | | | | | | _ | | | | | | | | | _ | | RDER | _ | 4 | | | _ | | | | | | | \vdash | | | 4 | | | | | | | | | _ | | | | | | | | | | INIT | | _ | - | | | _ | | | | | | | | | | 4 | | | | | | | | | _ | | | | | | | | | _ | | RDER | | - | | | | | | | | | | | | | 4 | | | | | | | | | _ | | | | | | | | | | INIT | | _ | \dashv | | | _ | | | | \vdash | | | | | | 4 | | | | | | | | | | | | | | | | | | | KEO. | RDER | | | | | | | | | | | | | | | _ | | | | | | | | | | FY 06 / 07 BUDGET PR | OD | UCTION | SCH | IEDUL. | E | | | | | nclatui
LIFT | | ARM | Y SY | STEN | И (М | 4180 | D) | | | | | 1 | Date: | | | Fet | ruary | 2003 | ı | | | |--------|---|-------------|--------|---|-------------|----------------------|-----------------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | Zear (| | | | | | | | | | F | | Year | | | | | | | | | | | | S | PROC | ACCEP | BAL | _ | | | | | | | | endai | | | | | | | | | _ | Caler | _ | _ | _ | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ha | ırdware Type I | | | | | | | \vdash | | | | | | | | | | | | \vdash | | | | | | \vdash | | | ┢ | + | | | | | | 1 | FY 02 | A | 184 | 184 | 0 | | | | | | | | | | | | | | | | | | | T | | | T | | | 0 | | | | 1 | FY 02 | A | 40 | 40 | 0 | | | | | | | | | | | | | | | | | | | Т | | | Т | | | 0 | | | | 1 | FY 03 | A | 170 | 170 | 0 | 0 | | | | 1 | FY 04 | A | 133 | 133 | 0 | 0 | | На | ırdware Type II | FY 04 | A | 4 | 4 | 0 | | | | Ш | | | | | | | | | | | | | | | | | | L | | | 0 | | | | 2 | FY 05 | A | 153 | 39 | 114 | 13 | 13 | 13 | 13 | 13 | 13 | 12 | 12 | 12 | | | | | | | | | | L | | | L | | | 0 | L | | ╙ | ┖ | ╙ | ╙ | ┺ | _ | | | | | | | | | | | | | | | Ш | | | | | | | | | | | | | | | ┖ | | | ┺ | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | ╙ | ╄ | ╙ | ╙ | ╄ | _ | | | | _ | _ | ╄ | _ | _ | ╄ | _ | | | | _ | | | | | | | | _ | | | | | | | | | | | | _ | | _ | _ | | _ | ╄ | | _ | ╀ | | _ | | | _ | | | | | | | | _ | | | | | | | | | | | | _ | | _ | _ | | _ | ╄ | | | ╄ | | _ | | | | | | | | | | | _ | | | | | _ | | | | | | | _ | | - | | | ╄ | ╄ | ╄ | ╄ | ╄ | + | - | | | | | | | | | | | _ | | | | | _ | | | | | | | _ | | ┢ | | | ╄ | ╄ | ╄ | ╄ | ╄ | + | - | | | _ | | | | | | | | _ | | | \vdash | | _ | | | | | | | | | | H | - | ╄ | ╄ | + | + | ╀ | + | - | \vdash | ╀ | \vdash | \vdash | ╀ | + | | | | | | | | | 60.4 | 570 | 114 | 1.2 | 1.0 | 1.0 | 1.0 | 10 | 1.0 | 10 | 10 | 10 | | | | | | | | | \vdash | ╀ | \vdash | \vdash | ╀ | + | | | | To | tal | | | | 684 | 570 | 114 | 13 | 13 | 13 | 13 | 13 | 13 | 12 | 12 | 12 | | | | _ | | | | | | ⊢ | | | ╄ | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | М | | | DD. | DUCTI | ON RATES | | | 1
Ml | | C | N | Б | K | K | | IN
IINLE | | | P | 1 | V
MFR | | | TOTA | | - | I
EMAF | | L | G | P | | | M
F | | | PRO | ווייייייייייייייייייייייייייייייייייייי | ON KATES | | REACHED | | | | | | | D,: | ior 1 O | | | fter 1 (| Oct | Л | MFK
fter 1 (| | | fter 1 | | K | LiviAl | CLO | | | | | | r
R | NAME/LOCATION | | MIN. | , | 1-8-5 | MAX. | D+ | Null | 11001 | INIT | TAL. | | | rn | 12 | · · i | A | 3 | λί | А | 6 | ou | А | 9 | OCI | 1 | | | | | | | | 1 | TRAK International, Port Washington, WI | | 10.00 | | 30.00 | 60.00 | 6 | 1 | l | | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | | 1 | | | | | | | | 2 | TBS, Unknown | | 10.00 | | 30.00 | 60.00 | 6 | | | INIT | | | | | 12 | | | 3 | | | 6 | | | 9 | | 1 | | | | | | | | | | | | | | | | 2 | 2 | | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | | 1 | | | | | | | | | | | | | | | | | | INIT | TAL | | | | | | | | | | | | | | |] | | | | | | | | | | | | | | | | | | REO | RDER | INIT | TAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | | INIT | | | _ | | | | | | | _ | | | _ | | | 4 | | | | | | | | | | | | | | | | | | REO | RDER | Exl | hibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | ite: | F | February 2003 | | | |---|--------------|---------|----------|------------|-------------|-----------------|---------|----------------|--------------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | - | ent | | | | P-1 Item Nom MH | | ervice Program | (ESP) (M4190 | 00) | | | | Program Elements for Co | ode B Items: | | | Code:
A | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | 13 | 10 | 6 | 7 | 4 | 4 | 20 | 20 | | 84 | | Gross Cost | | | 3.3 | 2.2 | 1.3 | 1.7 | 1.0 | 1.0 | 4.9 | 4.9 | | 20.3 | | Less
PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | 3.3 | 2.2 | 1.3 | 1.7 | 1.0 | 1.0 | 4.9 | 4.9 | | 20.3 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | 3.3 | 2.2 | 1.3 | 1.7 | 1.0 | 1.0 | 4.9 | 4.9 | | 20.3 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The fielding of new Rough Terrain Container Handlers (RTCHs), the new All Terrain Lifter, Army System (ATLASs), and redistribution of the Rough Terrain Container Cranes (RTCCs), will generate a large number of displaced systems that will be issued to other newly activated units, fill current shortages, or replace overage unsupportable systems. Over 700 pieces of Material Handling Equipment(MHE) will be displaced and issued to other readiness reporting active and reserve components in the next several years. The Service Life Extension Program (SLEP) will rebuild older equipment, particularly the RTCC and 6K Variable Reach Rough Terrain Forklift Truck (VRRTFLT), which provides like new equipment to Receiving Units that is fully operational upon receipt, incorporates the latest safety features, readiness and technical enhancements with Operation and Support (O&S) cost savers built in. This program supports the Objective Force of the Transformation Campaign Plan (TCP). #### **Justification:** FY04/05 funds will ext end service life of Material Handling Equipment (MHE) vehicle systems another 10-15 years through rebuild of major components such as the engine, transmission, hydraulics, etc. During the Service Life Extension Program (SLEP), safety and technology insertions will be added to the vehicles. The cost to extend the service life of each of these systems is approximately 30-40% of the cost of a new vehicle. Specifically FY04 funds are required to maintain the third production year of the RTCC Production SLEP contract. The RTCC Production SLEP extends the life of the RTCC 15 years. SLEP production is used to support redistribution efforts for Transportation and Ordnance units activation's and conversions during FY02-07 timeframe. | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | ite: | F | ebruary 2003 | | | |--|----------------------|---------|----------|--------------|--------------|---------------------|---------|---------------|--------------|--------------|-------------|------------| | Appropriation/Budget Act
Other Procurement, Army /3/0 | | ent | | | | P-1 Item Nom
Con | | Centers (CTC) | Support (MA6 | 6601) | | | | Program Elements for Coo | le B Items:
54715 | | | Code:
A/B | Other Relate | ed Program El | ements: | OMA 1150 | 13 | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 395.8 | 98.1 | 8.8 | 53.0 | 36.8 | 87.1 | 108.1 | 82.5 | 95.7 | 86.8 | | 1052.7 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 395.8 | 98.1 | 8.8 | 53.0 | 36.8 | 87.1 | 108.1 | 82.5 | 95.7 | 86.8 | | 1052.7 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 395.8 | 98.1 | 8.8 | 53.0 | 36.8 | 87.1 | 108.1 | 82.5 | 95.7 | 86.8 | | 1052.7 | | Flyaway U/C | | | | | | | | | | | | · | | Wpn Sys Proc U/C | | | | | | | | | | | | | The CTC's are the Army's premiere training area. The Army continues implementation of the Combat Training Center (CTC) Master Plan strategy. The CTC program supports the National Training Center (NTC), the Combat Manuever Training Center (CMTC), and the Joint Readiness Training Center (JRTC). Overall, the CTC experience combines realistic combat training with long-term training benefits, thereby, increasing the unit's combat readiness. Instrumentation systems are being procured and upgraded under this program for the three manuever training centers to provide the capability to capture and process the actual training data and provide instructive After Action Reviews (AARs). This provides valuable feedback to the unit Commander and soldiers training at the centers which is carried back to the unit and used for follow-on sustainment training. The program provides items from Military Operations in Urban Terrain Instrumentation to the Opposing Forces Surrogate and Tracked Vehicles (OSV and OSTV). These systems support the Legacy and Objective transition paths of the Transformation Campaign Plan (TCP). #### Justification: The FY04/05 funds procure 64 Opposing Forces Surrogate Tracked Vehicle (OSTV) and associated kits, replaces the Single Channel Ground & Airborne Radio System (SINCGARS) at the CMTC, and begins replacement of the instrumentation system at the NTC. The OSTV provides realistic simulation of the Main Battle Tank in the live CTC training environment and meets the requirements for soldier safety and functional skills sustainment for the Opposing Forces (OPFOR - U.S. Soldier) role player. The CTC strategy for FY04 provides the Army with a comprehensive mechanism to conduct training from the individual level to the Corps Commander and Battle Staff, in scenarios that will realistically replicate combat from low to high intensity. By providing the OSTV, our investment in the CTC's will be maintained and assures that the training provided represents current doctrine and weapon capability. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support of | nent, Army / 3 | | | | tem Nomenclature
ining Centers (CTC) | | | Weapon System T | Type: | Date:
Febru | ary 2003 | |---|----|---|----------------|----------|-------------|-------|---|-------------|-------|-----------------|------------|----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | on most Fix. | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | CMTC LF Interim CMTC SinCGARS | A | | | | 3983 | 1 | 3983 | 10904 | 1 | 10904 | | | | | CMTC OCCS | A | | | | 4005 | 1 | 4005 | 10704 | 1 | 10704 | | | | | NTC RDMS | A | | | | 13940 | 1 | 13940 | | | | | | | | NTC OIS | | 501 | | | | | | | | | 47651 | | 4765 | | JRTC MOUT Phase II
OSTV | | 501 | | | | | | | | | | | | | B. OSTV Hardware | | 847 | 1 | 847 | 25100 | 31 | 810 | 21408 | 24 | 892 | 34960 | 40 | 87 | | C. OSTV MILES II Kits | | 464 | 8 | 58 | 1823 | 31 | 59 | 1416 | 24 | | 2360 | 40 | 5 | | D. OSTV Other Governemnt Agency Support | | 538 | | | 105 | | | 180 | | | 180 | | | | E. OSTV In-House Government Support F. OSTV Contractor Engineering Support | | 781
981 | | | 983
1171 | | | 700
1719 | | | 750
916 | | | | G. OSTV Contractor Engineering Support G. OSTV Interim Contractor Log Support | | 981
504 | | | 1171 | | | 500 | | | 280 | | | | OFIRST (NGB) | | 4190 | | | 1,000 | | | 300 | | | 200 | Total | | 8806 | | | 53018 | | | 36827 | | | 87097 | | | | Exhibit P-5a, Budget Procu | rement History and Planning | | | | | | | Date:
F | ebruary 2 | 003 | |--|--------------------------------|--------------------------------|-------------------------|------------|--------------------------------|-------------|---------------------------------|------------------------|------------------------|-----------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipr | nent | Weapon Syste | em Type: | | P-1 Line Ito
Combat Trainir | | clature:
C) Support (MA6601) | | | | | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | CMTC LF Interim | | | | | | | | | | | | FY 2003 | TBD | C/FFP | NAVAIR-TSD, Orlando, FL | Feb 03 | Aug 03 | 1 | 3983 | Yes | | | | CMTC SinCGARS | | | | | - | | | | | | | FY 2004 | TBD | TBD | NAVAIR-TSD, Orlando, FL | Mar 04 | Sep 05 | 1 | 10904 | Yes | | | | CMTC OCCS | | | | | · | | | | | | | FY 2003 | TBD | C/FFP | NAVAIR-TSD, Orlando, FL | Feb 03 | Jul 03 | 1 | 4005 | Yes | | | | NTC RDMS | | | , , | | | | | | | | | FY 2003 | SAIC
San Diego, CA | FFP/Option | NAVAIR-TSD, Orlando, FL | Apr 03 | Dec 03 | 1 | 13940 | Yes | | | | NTC OIS | | | | | | | | | | | | FY 2005 | TBD | C/FFP | NAVAIR-TSD, Orlando, FL | Dec 04 | Nov 06 | | 47651 | Yes | | | | B. OSTV Hardware | | | , , | | | | | | | | | FY 2002 | United Defense
San Jose, CA | SS/FFP | NAVAIR-TSD, Orlando, FL | Sep 02 | Mar 04 | 1 | 847 | Yes | | | | FY 2003 | United Defense
San Jose, CA | Option | NAVAIR-TSD, Orlando, FL | Jan 03 | Apr 04 | 31 | 810 | Yes | | | | FY 2004 | United Defense
San Jose, CA | Option | NAVAIR-TSD, Orlando, FL | Nov 03 | Feb 05 | 24 | 892 | Yes | | | | FY 2005 | United Defense
San Jose, CA | Option | NAVAIR-TSD, Orlando, FL | Nov 04 | Feb 06 | 40 |
874 | Yes | REMARKS: NAVAIR-TSD = Naval Air Warfare Center Orlando Training Systems Division OSTV: SS to United Defense, the Original Equipment Manufacturer (OEM) for M113 Armour Personnel Carrier (APC) and Bradley. The OSV and OSTV are based on M113 Chassis and Bradley Turret components. United Defense can do within schedule required. | Exhibit P-5a, Budget Procui | rement History and Planning | | Method and Type PFP/Option NAVAIR-TSD, Orlando, FL Nov 02 Jan 04 PFP/Option NAVAIR-TSD, Orlando, FL Feb 03 Feb 04 | | | | Date:
F | ebruary 2 | 003 | | |--|--------------------------------|--------------|---|---|--------|-------------|-----------------|------------------------|------------------------|----------------| | ppropriation/Budget Activity/Serial No:
ther Procurement, Army / 3 / Other support equipn | nent | Weapon Syste | m Type: | Award Date of F Deliver ando, FL Nov 02 Jan 04 ando, FL Feb 03 Feb 04 ando, FL Feb 04 Feb 05 | | | | | | | | VBS Cost Elements: | Contractor and Location | Method | Location of PCO | Award Date | | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Is
Date | | C. OSTV MILES II Kits | | | | | | | | | | | | FY 2002 | Lockheed Martin
Orlando, FL | FFP/Option | NAVAIR-TSD, Orlando, FL | Nov 02 | Jan 04 | 8 | 58 | Yes | | | | FY 2003 | Lockheed Martin
Orlando, FL | FFP/Option | NAVAIR-TSD, Orlando, FL | Feb 03 | Feb 04 | 31 | 59 | Yes | | | | FY 2004 | Lockheed Martin
Orlando, FL | FFP/Option | | Feb 04 | Feb 05 | 24 | 59 | Yes | | | | FY 2005 | Lockheed Martin
Orlando, FL | ПП/Орион | TVVVIIIC 15D, Onlindo, 12 | resus | 160 00 | 40 | 59 | Yes | | | | | | | | | | | | | | | REMARKS: NAVAIR-TSD = Naval Air Warfare Center Orlando Training Systems Division OSTV: SS to United Defense, the Original Equipment Manufacturer (OEM) for M113 Armour Personnel Carrier (APC) and Bradley. The OSV and OSTV are based on M113 Chassis and Bradley Turret components. United Defense can do within schedule required. | | FY 02 / 03 BUDGET PRO | OD | UCTION | SCH | I EDU L | E | | | Item N
bat Tra | | | | TC) : | Suppo | ort (M | A660 | 01) | | | | | | I | Date: | | | Feb | ruary | 2003 | | | | |----|------------------------------|-------------|--------|-------------|----------------|----------------------|-----------------------|-------------|-------------------| | | | | | | | | | | | | | Fisc | cal Y | ear 0 | 2 | | | | | | | | | F | 'iscal | Year | 03 | | | | | | | | | | | S
E | PROC | ACCEP
PRIOR | BAL | | | _ | | | _ | | Cale | | Yea | | | | | | | | | Calen | _ | | _ | | | L
A | | | | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | В. | OSTV Hardware | | | | | | | | | | | + | \dashv | | | \dashv | | | | | | | | | | \vdash | | | H | | | | | | | 4 | FY 02 | A | 1 | 0 | 1 | | | | | | | | | | | | A | | | | | | | | | | | | | 1 | | | | 4 | FY 03 | A | 31 | 0 | 31 | | | | | | | | | | | | | | | | A | | | | | | | | | 31 | | | | 4 | FY 04 | A | 24 | 0 | 24 | | | | | | _ | | | _ | | | | | | | | | | | | | L | | | 24 | | | | 4 | FY 05 | A | 40 | 0 | 40 | | | | | | _ | | | _ | | | | | | | | | | | | | L | | | 40 | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | ╙ | | | ┖ | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | ╙ | | | ┖ | | | | | | | | | | | | | | \sqcup | | | | _ | | | _ | | | | | | Ш | | | | ╙ | | | ╙ | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | ┖ | | | ┖ | | | | | | | | | | | | | | | | | | 4 | | | _ | | | | | | | | | | ┖ | | | L | | | | | | | | | | | | | | | | | | 4 | | | _ | | | | | | | | | | ┖ | | | L | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | ┖ | | | ┖ | | | | | | | | | | | | | | Ш | | | _ | _ | _ | _ | _ | Ш | | | _ | _ | _ | _ | _ | Ш | | | _ | _ | _ | _ | _ | 4 | | | _ | | | | | | | | | | ┖ | | | ┖ | | | | | | | | | | | | | | | | | | 4 | | | _ | | | | | | | | | | ┖ | | | ┖ | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | ┖ | | | _ | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | _ | | | _ | | | | | To | tal | | | | 96 | | 96 | 96 | | | | | | | | | | O
C
T | N
O
V | D
E
C | Α | Е | M
A
R | P | Α | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | INLE. | AD T | IME | | | MFR | | 7 | ТОТА | L | R | EMAF | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pric | or 1 Oc | et | A | fter 1 C | Oct | Ai | iter 1 (| Oct | A: | fter 1 (| Oct | _ | | | | ard de | lay du | ie to | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | , | INIT | IAL | | | | 0 | | | 3 | | | 16 | | | 19 | | ap | prova | l of J& | kΑ | | | | | 4 | United Defense, San Jose, CA | | 1.00 | | 8.00 | 10.00 | 0 | 4 | + | REO | RDER | | | | 0 | | | 1 | | | 16 | | | 17 | INIT | IAL | | \Box | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | | | RDER | _ | 4 | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | ļ | INIT | | | 4 | | | _ | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | _ | | RDER | | - | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | ŀ | INIT | | \dashv | - | | | _ | | | | | | | | | | - | | | | | | | | | | | | | | | | | | REO | RDER | FY 04 / 05 BUDGET PR | ROD | UCTION | SCH | IEDUL! | E | | | Item N
nbat Ti | | | | CTC) | Suppo | ort (M | IA66(| 01) | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |-----------|------------------------------|-------------|--------|--------|-------------|----------------------|----------------|-------------|-------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | cal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | | | | | | FY | S
E | PROC | ACCEP | BAL
DUE | | | | | | | | | endar | | | | | | | | | | _ | | ear (| | | | L
A | | | COST ELEMENTS | M
F
R | ΓY | R
V | QTY
Each | PRIOR
TO
1 OCT | AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | В. (| OSTV Hardware | \vdash | | | | | | | 4 | FY 02 | A | 1 | 0 | 1 | | | | | | 1 | | | | | | | | | | | | | | | | | | | 0 | | | | 4 | FY 03 | A | 31 | 0 | 31 | | | | | | | 8 | 8 | 8 | 7 | | | | | | | | | | | | | | | 0 | | | | 4 | FY 04 | A | 24 | 0 | 24 | | A | | | | | | | | | | | | | | | 8 | 8 | 8 | 3 | | | | | 0 | | | | 4 | FY 05 | A | 40 | 0 | 40 | | | | | | | | | | | | | | A | | | | | | | | | | | 40 | | | | | | | | | | | | | | | | Ш | | _ | | | | | | | | | | 匚 | _ | Ш | | _ | | | | | | | | | | $oldsymbol{oldsymbol{oldsymbol{eta}}}$ | Ш | | _ | | | | | | | | | | $oldsymbol{oldsymbol{oldsymbol{eta}}}$ | _ | | | | | | | | | | L | _ | | | | | | | | | | L | | | L | _ | _ | | | | | | | | | | _ | | _ | _ | | | | | | | | | | | | | | | | | _ | | | | _ | _ | | | | _ | | | | | | | _ | | | _ | | _ | _ | | | | | | | | | | | | | | | | | _ | | | | _ | | | | | | | _ | | | _ | | _ | _ | | | | | | | | | | | | | | | | | _ | | | | _ | _ | | | | _ | _ | | | | _ | | | | | | | | | | | | | | | | | | Tota | d | | | | 96 | | 96 | | | | | | 1 | 8 | 8 | 8 | 7 | | | | | | | 8 | 8 | 8 | |
| | | | 40 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | М | IFR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nu | mber | | | | | Pri | or 1 O | ct | Af | iter 1 C |)ct | Ai | fter 1 (| Oct | A | fter 1 (| Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | IAL | | | | 0 | | | 3 | | | 16 | | | 19 | | 1 | | | | | | | | 4 | United Defense, San Jose, CA | | 1.00 | | 8.00 | 10.00 | 0 | | 4 | REO | RDER | | | | 0 | | | 1 | | | 16 | | | 17 | INIT | IAL | Ш | | | | | | | | | | REO | RDER | INIT | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | \sqcup | | | | | | | | | | | RDER | \square | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | \vdash | | | | | | | | _ | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | \vdash | | | | | | | | | | INIT | | _ | | | | _ | | | | _ | | | _ | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | FY 06 / 07 BUDGET PR | OD | UCTION | SCH | IEDUL! | E | | | Item N
nbat Tı | | | | CTC) | Suppo | ort (M | IA660 | 01) | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |--------|------------------------------|-------------|--------|--------|-------------|----------------------|-----------------------|-------------|-------------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------|-----------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | | | | | ., | EV. | S
E | PROC | ACCEP | BAL | _ | | | | | | | | endar | | | | | | | | | | _ | _ | ear 0 | | | | L
A | | | COST ELEMENTS | M
F
R | FY | R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | В. | OSTV Hardware | | | | | | | | | | | | | | | \dashv | 4 | FY 02 | Α | 1 | 1 | 0 | 0 | | | | _ | FY 03 | A | 31 | 31 | 0 | 0 | | | | 4 | FY 04 | A | 24 | 24 | 0 | 0 | | | | 4 | FY 05 | A | 40 | 0 | 40 | | | | | 8 | 8 | 8 | 8 | 8 | | | | | | | | | | | | | | | | 0 | | | | | | | | | | | | | | | | \sqcup | | _ | \sqcup | | _ | | | | | | | | | | _ | | | _ | | | | | | | | | | | | | | | | | | | Ш | | _ | Ш | | _ | Ш | | _ | Ш | | _ | _ | _ | _ | | | | | | | | | | L | _ | _ | | | | | | | | | | L | _ | _ | | | | | | | | | | _ | _ | _ | | | | | | | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | \vdash | | _ | | | | | | | | | | _ | | | _ | _ | _ | | | | | | | | | | _ | _ | | | | | | | | _ | | L | | | | | | | | Tot | tal | | | | 96 | 56 | 40 | | | | | 8 | 8 | 8 | 8 | 8 | | | | | | | | | | | | | | | | \vdash | | | | | | | | | | O
C | N
O | | J
A | F
E | M
A | P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | | | M
F | | | PR | ODUCTI | ON RATES | | REACHED | | IFR
mber | | | | | | ADM
or 1 Oc | IINLE | | TME
fter 1 C | lat. | | MFR
fter 1 (| | | TOTA | | RI | EMAR | KS | | | | | | F
R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | Nui | moer | INIT | ΤΔΙ | | | Pric | or 1 Oc | u | Al | ter I C | rct | Al | 16 | JUL | А | 19 | JCI | 1 | | | | | | | | | United Defense, San Jose, CA | | 1.00 | | 8.00 | 10.00 | 0 | | 4 | | RDER | | | | 0 | _ | | 1 | | | 16 | | | 17 | | 1 | | | | | | | | 4 | Omea Deterise, San Juse, CA | | 1.00 | | 3.00 | 10.00 | U | | | INIT | | | | | | | | • | | | .0 | | | 1, | | 1 | | | | | | | | Н | | | | | | | | ı | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | L | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | IAL | REO | RDER | Exl | hibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | ate: | F | February 2003 | | | |---|-------------------------|---------|----------|--------------|-------------|---------------------|---------|-------------|------------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | | ent | | | | P-1 Item Nom
TRA | | ICES, NONSY | STEM (NA01 | 00) | | | | Program Elements for Co | ode B Items:
554715A | | | Code:
A/B | Other Relat | ed Program Ele | ements: | OMA 1150 | 13 | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 1417.6 | 115.9 | 119.0 | 156.4 | 165.3 | 220.6 | 152.3 | 164.0 | 178.5 | 189.8 | | 2879.4 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 1417.6 | 115.9 | 119.0 | 156.4 | 165.3 | 220.6 | 152.3 | 164.0 | 178.5 | 189.8 | | 2879.4 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 1417.6 | 115.9 | 119.0 | 156.4 | 165.3 | 220.6 | 152.3 | 164.0 | 178.5 | 189.8 | | 2879.4 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Army continues to build on a major initiative with the Non-System Training Devices (NSTD) program, to introduce realistic and effective simulative training devices into the individual and unit training setting. These devices bring into play many aspects of the combat environment (smoke, noise, confusion, stress, etc.), which provide our soldiers with a valuable experience of battlefield conditions in a training environment. This effort includes the acquisition of training systems for maneuver situation target engagement simulators and gaming simulations. Devices and simulations are being fielded to minimize resource consumption which will effect a direct cost reduction through conservation of energy and ammunition. The reduction of available real estate (ranges and maneuver areas) for training being experienced by both active and reserve component units necessitates the increased use of devices and simulations. The devices and simulations acquired under the NSTD program are essential for the Army to achieve the goal of increasing training effectiveness and sustaining combat readiness in a constrained training environment. This budget line supports all Other Procurement, Army (OPA) funding for Non-System Training Devices (NSTD). It procures a variety of NSTD items such as the Multiple Integrated Laser Engagement System (MILES), Enhanced Tower Simulator (ETOS), Forward Observer Exercise Simulation (FOXS), Basic Electronics Maintenance Trainer (BEMT), Fixed Tactical Internet (FTI) Phase I, Engagement Skills Trainer (EST), Battle Simulation Centers Tank Weapon Gunnery Simulation System/Precision Gunnery System (TWGSS/PGS), Army Targetry System (ATS), Digital Ranges, New Generation ATS DMPRC (NGATS DMPRC), Area Weapon Scoring Sysem (AWSS), Miltary Operations on Urbanized Terrain-Objective Instrumentation System (MOUT-OIS) Transition, MOUT-IS/Combined Arms MOUT Task Force CAMTF) and National Guard programs. The SATCOM Principles Transformation Trainer (SPTT) program will produce a Defense Satellite Communication These systems support the Legacy, Interim, and Objective transition paths of the Transformation Campaign Plan (TCP). #### Justification: The FY04/05 NSTD program will procure MILES, FTI, ATS, Battle Simulation Centers, AWSS, EST, Digital Ranges, NGATS DMPRC, procures hardware for operation of constructive simulation systems, FOXS, BEMT, and MOUT-IS/CAMTF. Simulators procured under this line are either the result of a development effort or are the purchase of a non-developmental item. | Exhi | ibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | nte: | F | Sebruary 2003 | | | | | |
--|---|---------|----------|----------|----------|---------------------|---------|-------------|------------|---------------|-------------|------------|--|--|--| | Appropriation/Budget Activ
Other Procurement, Army /3/O | - | ent | | | | P-1 Item Nom
NST | | ER/CLOSE CO | OMBAT (NA0 | 101) | | | | | | | | Other Procurement, Army /3/Other support equipment NSTD MANEUVER/CLOSE COMBAT (NA0101) rogram Elements for Code B Items: 654715A Code: A/B Other Related Program Elements: OMA 115013 OMA 115013 To Complete Total roc Qty gross Cost 835.6 105.8 73.6 94.7 108.2 118.2 92.7 85.6 91.8 101.4 17 | | | | | | | | | | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | | | Proc Qty | | | | | | | | | | | | | | | | | Gross Cost | 835.6 | 105.8 | 73.6 | 94.7 | 108.2 | 118.2 | 92.7 | 85.6 | 91.8 | 101.4 | | 1707.5 | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | | Net Proc (P-1) | 835.6 | 105.8 | 73.6 | 94.7 | 108.2 | 118.2 | 92.7 | 85.6 | 91.8 | 101.4 | | 1707.5 | | | | | Initial Spares | | | | | | | | | | | | | | | | | Total Proc Cost | 835.6 | 105.8 | 73.6 | 94.7 | 108.2 | 118.2 | 92.7 | 85.6 | 91.8 | 101.4 | | 1707.5 | | | | | Flyaway U/C | | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | The Engagement Skills Trainer (EST) provides individual and crew weapon marksmanship at the squad level for collective training. Squad leaders are able to control and evaluate individual, team and squad performance. Included in the EST are the M16A2, M9 pistol, MK19, M249 SAW, M60 Machine Gun, M2 Machine Gun and the capabilities to include many others. Three EST subsystems equal one system, one subsystem equals five lanes for a possible 15 lane system. The Abrams Full Crew Interactive Simulator XXII (AFIST XXI) program provides a full crew appended trainer for the M1A1 Abrams tank that trains precision and degraded mode gunnery at unit home station. The MILES Replacement provides real-time casualty effects necessary for tactical engagement training in a force-on-force training scenario. This system is a replacement of all direct-fire MILES devices currently fielded at homestations and small arms direct fire MILES at the Maneuver Combat Training Centers. MILES allows the Army to train as a combined arms combat team with realistic casualty assessment. The Enhanced Tower Simulator (ETOS) program provides for an air traffic control tower training system to meet US Army Air Traffic Control School Requirements. TWGSS/PGS is an appended, laser-based device used for precision gunnery on Abrams Tanks (TWGSS) and Bradley Fighting Vehicles (PGS) gunnery tables day/night and training at platoon, company and battalion level during exercises. The Fixed Tactical Internet (FTI) provides for digital infrastructure to support homestation training of units with digital equipment. The Forward Observer Exercise Simulation (FOXS) will provide training for all related Forward Observer (FO) MOS tasks at skill levels 1-4, as well as being a common skills task trainer for all soldiers. The FOXS will train from one to thirty students in both institutional and homestation training environments. | Exhibit P-40C, Budget Item Justification Sheet | | | | Date: February 2003 | |--|--------------|---------------|-----------------------|-------------------------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army /3/Other support equipment | | | P-1 Item Nomenclature | NSTD MANEUVER/CLOSE COMBAT (NA0101) | | Program Elements for Code B Items: 654715A | Code:
A/B | Other Related | Program Elements: | OMA 115013 | FOXS will operate at the unit level to train FOs without the use of live ammunition. The Basic Electronics Maintenance Trainer (BEMT) will support basic electronics training of missile electronics repair and test, measurement and diagnostic equipment repair. Trainers consist of a computerized instructional device with the capability for computer-based instruction and hands-on practical exercise training. It will provide highly realistic training through training scenarios, which require the students to perform basic electronics tasks. The Battle Simulation Center (BSC) program provides training support for the Stryker Brigade Combat Teams (SBCT). This initiative provides surrogate Army Tactical Command and Control System (ATCCS) devices, commonly referred to as white boxes. These white boxes replicate actual fielded ATCCS that are not routinely available for training due to deployments etc. In addition, this program funds a Virtual Unmanned Aerial Vehicle (UAV) which replicates a real UAV. Both of these systems will be placed in the Mission Support Training Facility (MSTF) at the SBCT locations. Purchase of the ATCCS white boxes and UAVs provides the unit the permanent capability to routinely train with their "go to war" systems. The GUARDFIST II (Guard Unit Armory Device Full-Crew Interactive Simulation Trainer) is a transportable training system that does provide simulated battlefield scenarios for the training of Forward Observers (FOs) task. This effort is to procure 1:4 trainers. This version comprises one Instructor Station physically connected to the four Forward Observer Stations. In this version, one instructor can train four students and with two added rows of students, this system can be expanded to train up to 12 students. The SATCOM Principles Transformation Trainer (SPTT) program will produce a Defense Satellite Communication (SATCOM) training device to meet the U. S. Army Signal School requirements as well as the Objective Force communication training requirements. The Advanced Morse Mission Trainer (AMMT) program will produce a training system to meet U. S. Army Intelligence School Morse Mission Training requirements. These systems support the Legacy, Interim and Objective transition paths of the Transformation Campaign Plan (TCP). #### Justification: FY04/05 continues fielding MILES Replacement. Basic MILES is currently obsolete technically and is uneconomical to repair and sustain. Devices are to be fielded as battalion sets. The FY04/05 FTI program will field the Lower FTI systems to provide the training environment for digitized units including the Stryker Brigade Combat Teams (SBCTs) to train and operate their digital communication systems. FY04 and FY05 continue the fielding of EST 2000 trainers. Devices are needed to offset STRAC reductions. FY04 will field 325 systems and FY05 will field 153 systems. FY05 will procure 4 FOXS institutional systems supporting 4 sites. FY04 BSC procurement program provides white boxes/virtual UAVs to Ft. Wainwright, Alaska. FY05 BSC program procures white boxes/virtual UAVs for Ft. Polk, LA, and Schofield Barracks, HI. FY06 28th Infantry Division, Pennsylvania National Guard. Due to the decentralized training environment of the National Guard, the number of ATCCS white boxes differs from the fixed site SBCT locations. The SBCTs require the capability to perform digital training and mission rehearsals on a routine basis. To meet this directive, the unit requires ATCCS white boxes/Virtual UAV to train to standard in order to be warfighter ready. FY05 will procure and field 480 BEMT trainers. Ft. Gordon will receive 310 trainers and Redstone Arsenal will receive 170 trainers. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support o | nent, Army / 3 | | | | tem Nomenclature
NEUVER/CLOSE C | | | Weapon System T | Гуре: | Date:
Februa | ary 2003 | |---|--------|--|----------------|----------|----------------------|--------------|------------------------------------|---------------------|---------------|-----------------|---------------------|------------------|---------------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Engagement Skills Trainer (EST) A. EST (Hardware Subsystems) B. EST Contractor Engineering Support C. EST In-House Government Support | В | 3800
100
476 | 38 | 100 | 9375
125
500 | 75 | 125 | 33354
142
733 | 325 | 103 | 17593
146
678 | 153 | 115 | | National Guard/Army Reserve AFIST XXI | A | 8231 | | | 300 | | | 733 | | | 0/8 | | | | Laser Marksmanship Training System GUARDFIST | | 2975 | | | 9600
1500 | | | | | | | | | | MILES Replacement E. MILES (Hardware A) F. MILES (Hardware B) | A | 13725 | 2963 | 5 | 15736
12832 | 7725
4277 | 2
3 | 43320 | 16915 | 3 | 51505 | 20111 | 3 | | G. MILES (MGSS) H. MILES In-House Government Spt I. MILES Contractor Engineering Spt | A | 13169
1271
350 | 1821 | 7 | 10997
1835
575 | 1400 | 8 | 1890
575 | | | 1946
575 | | | | J. MILES ECPs
K. MILES Initial Spares | | 1435
3800 | | | 1538
3645 | | | 1550
2001 | | | 1575
1709 | | | | L. MILES Interim Contract Log Spt
M. MILES Interim Combat Brigade M/W
N.
MILES Cope Thunder Exercise | A | 1942
5950 | | | 2309
7665
6400 | | | 2250
7500 | | | 2150
7500 | | | | FIXED TACTICAL INTERNET (FTI) O. Lower FTI (Hardware) P. FTI In-House Government Spt | A | 2563
350 | 2 | 1282 | 3024
360 | 2 | 1512 | 11433
500 | 6 | 1906 | 21739
525 | 10 | 2174 | | Q. Contractor Engineering Spt ENHANCED TOWER SIMULATOR (ETOS) | | 955 | | | 100 | | | 1700 | | | 2700 | | | | R. ETOS (Hardware) S. ETOS In-House/Contractor Support OTHER | A | 5149
262 | 7 | 736 | | | | | | | | | | | T. A/B Interactive Skills Trainer U. Basic Electronic Maintenance Trainer | A
A | 6247 | | | | | | | | | 2400 | 480 | 5 | | V. BEMT In-House Government Support
W. Forward Observer Exer. Sim. (1:30)
X. Forward Observer Exer. Sim. (1:1) | A
A | | | | | | | | | | 155
570
86 | 3 | 190
86 | | Y. FOXS Inital Spares Z. FOXS In-House Government Support | A | | | | | | | | | | 10
96 | 1 | 00 | | AA. TWGSS/PGS In-House Gov Spt AB. JRTC/CMTC RDMS Battle Sim Center | | 804 | | | 278
6300 | | | | | | | | | | BB. ATCCS White Boxes (High Fidelity) CC. FBCB2 White Boxes DD. Battlefield Visualization | | | | | | | | 962
135
203 | 37
50
4 | | 3446
405
711 | 133
150
14 | 26
3
51 | | Total | | 73554 | | | 94694 | | | 108248 | | | 118220 | | | | Exhibit P-5a, Budget Procurer | nent History and Planning | | | | | | | F | ebruary 2 | 003 | |---|---|--------------------------------|------------------------|------------|---------------------------|---------------------------|----------------------------|------------------------|------------------------|-----------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | em Type: | | | em Nomenc
UVER/CLOSE (| lature:
COMBAT (NA0101) | | | | | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | A. EST (Hardware Subsystems) | | | | | | | | | | | | FY 2002 | ECC Inc.
Orlando, FL | Option | NAVAIR Orlando TSD, FL | April 02 | Mar 03 | 38 | 100 | Yes | | | | FY 2003 | ECC Inc.
Orlando, FL | Option | NAVAIR Orlando TSD, Fl | Jan 03 | Dec 03 | 75 | 125 | Yes | | | | FY 2004 | ECC Inc.
Orlando, FL | Option | NAVAIR Orlando TSD, FL | Feb 04 | Jan 05 | 325 | 103 | Yes | | | | FY 2005 | ECC Inc.
Orlando, FL | Option | NAVAIR Orlando TSD, FL | Feb 05 | Jan 06 | 153 | 115 | Yes | | | | E. MILES (Hardware A) | | | | | | | | | | | | FY 2002 | Tec-Master, Inc.
Huntsville, AL | FFP | NAVAIR Orlando TSD, FL | Mar 02 | Dec 02 | 2963 | 5 | Yes | | | | FY 2003 | Tec-Master, Inc.
Huntsville, AL | Option | NAVAIR Orlando TSD, FL | Oct 02 | Jun 03 | 7725 | 2 | Yes | | | | F. MILES (Hardware B) | | | | | | | | | | | | FY 2003 | Lockheed Martin
Orlando, FL | FFP/option | NAVAIR Orlando TSD, FL | Mar 03 | Aug 03 | 4277 | 3 | Yes | | | | FY 2004 | Lockheed Martin
Orlando, FL | Option | NAVAIR Orlando TSD, FL | Jan 04 | Jun 04 | 16915 | 3 | Yes | | | | FY 2005 | Lockheed Martin
Orlando, FL | Option | NAVAIR Orlando TSD, FL | Jan 05 | Jun 05 | 20111 | 3 | Yes | | | | G. MILES (MGSS) | | | | | | | | | | | | FY 2002 | Universal Systems & Technology
Fairfax, VA | FFP | NAVAIR Orlando TSD, FL | Oct 01 | Sep 02 | 1821 | 7 | Yes | | | | FY 2003 | Universal Systems & Technology Fairfax, VA | Option | NAVAIR Orlando TSD, FL | Dec 02 | Jul 03 | 1400 | 8 | Yes | | | REMARKS: BB/CC. Unit Cost differences due to requirement for 2 types of white boxes - one is very high fidelity other can run off PC. NAVAIR Orlando TSD= Naval Air Warefare Center Orlando, Training Systems Division FTI - Fluctuation in unit cost is due to each site having different requirements. | ppropriation/Budget Activity/Serial No:
ther Procurement, Army / 3 / Other support equipment | | Weapon Syste | em Type: | | | em Nomenc
JVER/CLOSE (| lature:
COMBAT (NA0101) | | | | |---|---|--------------------------------|------------------------|------------|---------------------------|---------------------------|----------------------------|------------------------|------------------------|-----------------| | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | O. Lower FTI (Hardware) | | | | | | | | | | | | FY 2002 | Anteon, Inc.
Waynesville, NC | C/FFP | NAVAIR Orlando TSD, Fl | Feb 02 | Jun 02 | 2 | 1282 | Yes | | | | FY 2003 | Anteon, Inc.
Waynesville, NC | Option | NAVAIR Orlando TSD, Fl | Dec 02 | Jul 03 | 2 | 1512 | Yes | | | | FY 2004 | Anteon, Inc.
Waynesville, NC | Option | NAVAIR Orlando TSD, Fl | Dec 03 | Jul 04 | 6 | 1906 | Yes | | | | FY 2005 | Anteon, Inc.
Waynesville, NC | Option | NAVAIR Orlando TSD, Fl | Dec 04 | Jun 05 | 10 | 2174 | Yes | | | | R. ETOS (Hardware) | | | | | | | | | | | | FY 2002 | Computer Science Corp
Huntsville, AL | C/FFP | NAVAIR Orlando TSD, FL | May 02 | Oct 02 | 7 | 736 | Yes | | | | U. Basic Electronic Maintenance Trainer | | | | | | | | | | | | FY 2005 | TBS | C/FFP | NAVAIR Orlando TSD, FL | Jan 05 | Apr 05 | 480 | 5 | Yes | | | | W. Forward Observer Exer. Sim. (1:30) | | | | | | | | | | | | FY 2005 | TBS | C/FFP | NAVAIR Orlando TSD, FL | Nov 04 | Oct 05 | 3 | 190 | Yes | | | | X. Forward Observer Exer. Sim. (1:1) | | | | | | | | | | | | FY 2005 | TBS | C/FFP | NAVAIR Orlando TSD, FL | Nov 04 | Oct 05 | 1 | 86 | Yes | | | | BB. ATCCS White Boxes (High Fidelity) | | | | | | | | | | | | FY 2004 | TBS | C/FFP | Ft Monmouth, NJ | Nov 03 | Feb 04 | 37 | 26 | Yes | l | REMARKS: BB/CC. Unit Cost differences due to requirement for 2 types of white boxes - one is very high fidelity other can run off PC. NAVAIR Orlando TSD= Naval Air Warefare Center Orlando, Training Systems Division FTI - Fluctuation in unit cost is due to each site having different requirements. | nent History and Planning | | | | | | | F | ebruary 2 | 003 | |---------------------------|--------------------------------|---|---|---|--|--|--|--|--| | | Weapon Syste | em Type: | | | | | | | | | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | TBS | C/FFP | Ft Monmouth, NJ | Nov 04 | Feb 05 | 133 | 26 | Yes | | | | TBS
TBS | C/FFP
C/FFP | Ft Monmouth, NJ
Ft Monmouth, NJ | Nov 03
Nov 04 | Feb 04
Feb 05 | 50
150 | 3
3 | Yes
Yes | | | | TBS
TBS | C/FFP
C/FFP | Ft Monmouth, NJ
Ft Monmouth, NJ | Nov 03
Nov 04 | Feb 04
Feb 05 | 4
14 | 51
51 | Yes
Yes | TBS TBS TBS TBS | Contractor and Location Contract Method and Type TBS C/FFP TBS C/FFP TBS C/FFP TBS C/FFP | Contractor and Location Contract Method and Type TBS C/FFP Ft Monmouth, NJ TBS C/FFP Ft Monmouth, NJ TBS C/FFP Ft Monmouth, NJ TBS C/FFP Ft Monmouth, NJ | Contractor and Location Contract Method and Type TBS C/FFP Ft Monmouth, NJ Nov 04 TBS C/FFP Ft Monmouth, NJ Nov 04 TBS C/FFP Ft Monmouth, NJ Nov 04 TBS C/FFP Ft Monmouth, NJ Nov 04 | Contractor and Location Contract Method and Type TBS C/FFP Ft Monmouth, NJ Nov 04 Feb 05 TBS C/FFP Ft Monmouth, NJ Nov 03 Feb 04 Feb 05 TBS C/FFP Ft Monmouth, NJ Nov 04 Feb 05 | Contractor and Location Contract Method and Type TBS C/FFP Ft Monmouth, NJ Nov 04 Feb 05 TBS C/FFP Ft Monmouth, NJ Nov 04 Feb 05 TBS C/FFP Ft Monmouth, NJ Nov 04 Feb 05 TBS TBS C/FFP Ft Monmouth, NJ Nov 04 Feb 05 TBS TBS C/FFP Ft Monmouth, NJ Nov 04 Feb 05 TBO TBS C/FFP Ft Monmouth, NJ Nov 04 Feb 05 TBO TBO TBS TBS TBS TBS TBS TBS |
Contract Contract Location of PCO Award Date Date of First QTY Unit Cost New York Each S | Weapon System Type: Contract or and Location Contract Method and Type TBS C/FFP Ft Monmouth, NJ TBS C/FFP Ft Monmouth, NJ TBS C/FFP Ft Monmouth, NJ Nov 04 Feb 05 TBS C/FFP Ft Monmouth, NJ Nov 04 Feb 05 TBS C/FFP Ft Monmouth, NJ Nov 04 Feb 05 TBS TBS C/FFP Ft Monmouth, NJ Nov 04 Feb 05 TBS TBS C/FFP Ft Monmouth, NJ Nov 04 Feb 05 TBS TBS TBS C/FFP Ft Monmouth, NJ Nov 04 Feb 05 TBS TBS TBS TBS TBS TBS TBS TB | Weapon System Type: P-1 Line Item Nomenclature: NSTD MANEUVER/CLOSE COMBAT (NA0101) | REMARKS: BB/CC. Unit Cost differences due to requirement for 2 types of white boxes - one is very high fidelity other can run off PC. NAVAIR Orlando TSD= Naval Air Warefare Center Orlando, Training Systems Division FTI - Fluctuation in unit cost is due to each site having different requirements. | | FY 02 / 03 BUDGET | PROL | OUCTION | SCH | IEDUL! | E | | | Item N
D MA | | | | SE CO | OMBA | AT (N. | A010 | 01) | | | | | |] | Date: | | | Feb | ruary 2 | 2003 | | | | |----------|---|-------------|---------|------------------|-------------|----------------------|-----------------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | ear 0 | 2 | | | | | | | | | F | iscal | Year | 03 | | | | | | | | | | | S | PROC | ACCEP | BAL | L | | | | | _ | | Cale | ndar | Yea | r 02 | | | | | | | , | Calen | dar Y | ear 0 | 3 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | A. 1 | EST (Hardware Subsystems) | | | | | | | | | | | | | | | \dashv | | | | | | | | | | ┢ | | | | | | | | | | 3 | FY 02 | A | 38 | 0 | 38 | | | | | | | A | | | | | | | | | | | 5 | i 6 | ϵ | 6 | 5 | 5 5 | 5 | 0 | | | | 3 | FY 03 | Α | 75 | 0 | 75 | | | | | | | | | | | | | | | | A | | | | | | | | | 75 | | | | 3 | FY 04 | Α | 325 | 0 | 325 | 325 | | | | 3 | FY 05 | A | 153 | 0 | 153 | 153 | | E. N | IILES (Hardware A) | 6 | FY 02 | Α | 2963 | 0 | 2963 | | | | | | Α | | | | | | | | | 209 | 664 | 990 | 503 | 597 | | | | | | 0 | | | | 6 | FY 03 | A | 7725 | 0 | 7725 | | | | | | | | | | | | | A | | | | | | | | 900 | 900 | 900 | 900 | 4125 | | F. N | IILES (Hardware B) | 1 | FY 01 | A | 9722 | 0 | 9722 | | | | | | | 372 | 850 | 850 | 850 | 850 | 850 | 850 | 850 | 850 | 850 | 850 | 850 |) | | | | | | 0 | | | | 1 | FY 03 | A | 4277 | 0 | 4277 | | | | | | | | | | | | | | | | | | А | | | | | 1350 | 1350 | 1577 | | | | 1 | FY 04 | A | 16915 | 0 | 16915 | 16915 | | | | 1 | FY 05 | A | 20111 | 0 | 20111 | 20111 | | G. N | MILES (MGSS) | 5 | FY 02 | A | 1821 | 0 | 1821 | Α | | | | | | | | | | | 70 | 70 | 185 | 185 | 185 | 185 | 185 | 185 | 185 | 185 | 121 | 80 | | 0 | | | | 5 | FY 03 | A | 550 | 0 | 550 | | | | | | | | | | | | | | | | | Α | | | | 26 | 60 | 100 | 174 | 190 | | O. I | Lower FTI (Hardware) | 7 | FY 02 | A | 2 | 0 | 2 | | | | | Α | | | | | | 1 | 1 | | | | | | | | | | | | | 0 | | | | 7 | FY 03 | A | 1 | 0 | 1 | | | | | | | | | | | | | | | А | | | | | | | 1 | | | 0 | Г | | | | | | | | | | | | | | | | О | N | D | J | F | M | A | M | J | J | Α | S | О | N | D | J | F | М | Α | М | J | J | Α | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | | | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | M | | | PR | ODUCTI | ON RATES | | | М | IFR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nui | mber | | | | | Pric | or 1 Oc | ct | Af | ter 1 O | ct | Af | ter 1 (| Oct | A | fter 1 (| Oct | | | Gover | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 0 | | | 8 | | | 12 | | | 20 | | | | awaro
delive | | | | | | 1 | Lockheed Martin, Orlando, FL | | 200.00 | | 2500.00 | 5000.00 | 0 | L | 1 | REO | RDER | | | | 0 | | | 4 | | | 5 | | | 9 | | | | ta Pac | | | | 010 | | 3 | ECC Inc., Orlando, FL | | 1.00 | | 40.00 | 60.00 | 0 | | 3 | INIT | ΊAL | | | | 0 | | | 4 | | | 12 | | | 16 | | 7 | ntract | | ū | | | | | 5 | Universal Systems & Technology, Fairfax, VA | | 70.00 | | 250.00 | 300.00 | 0 | | ر | REO | RDER | | | | 0 | | | 4 | | | 12 | | | 16 | | | | | | | | | | 6 | Tec-Master, Inc., Huntsville, AL | | 50.00 | | 990.00 | 1000.00 | 0 | | 5 | INIT | ΊAL | | | | 0 | | | 0 | | | 11 | | | 11 | | | | | | | | | | 7 | Anteon, Inc., Waynesville, NC | | 1.00 | | 5.00 | 5.00 | 0 | | | REO | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | | 4 | | | | | | | | Ш | | | | | | | | | 6 | INIT | | | | | 0 | | | 6 | | | 9 | | | 15 | | 1 | | | | | | | | Ш | | | | | | | | | | REO | RDER | | _ | | 0 | | | 1 | | | 8 | | | 9 | | 4 | | | | | | | | \sqcup | | | | | | | | | 7 | INIT | | | _ | | 0 | | | 5 | | | 6 | | | 11 | | 4 | | | | | | | | | | | | | | | | | | REO | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | | | | | | | | | | | FY 02 / 03 BUDGET PR | ROD | UCTION | SCH | EDUL | E | | | | Nomen
NEU | | | SE CO | ОМВА | T (N | A010 | 1) | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |-----------|---|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|--------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | ndar | Yea | r 02 | | | | | | | | _ | | Year (| 03 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | | | 7 | FY 04 | A | 6 | 0 | 6 | 6 | | | | 7 | FY 05 | A | 10 | 0 | 10 | | | | | | | | | | | | | | | | | | | L | | | | | | 10 | L | _ | _ | | | | | | | | | | L | | | L | | | \Box | | | | | | | | | | | | | | | | | _ | _ | | | | | | | | | | ┡ | | | ┖ | _ | _ | | | | | | | | | | ┡ | | | _ | _ | 4 | | | | | | | | _ | - | ┡ | | | _ | | | \square | | | | | | | | | | | | | | | | | \dashv | - | | | | | | | | | | ┡ | | | ┡ | - | - | | | | | | | | - | - | ⊢ | | _ | \vdash | | | \vdash | | | | | | | | | | | | | | | | | \dashv | - | | | | | | | | | | ⊢ | | | H | | | \vdash | | | | | | | | | | | | | | | | | \dashv | - | | | | | | | | | | ⊢ | | | ┢ | | | \vdash | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | Н | _ | | | | | | | | | | Н | _ | - | | | | | | | | | | ┢ | | | Н | | | \vdash | | | | | | | | | | | | | | | | | \dashv | \dashv | | | | | | | | | | Н | | | Н | _ | | | | | | | | | | Н | | | | | | \vdash | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | Н | _ | | | | | | | | | | Н | | | | | | \vdash | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | Н | | | | | | | | Tot | al | | | | 64694 | | 64694 | | | | | | | 372 | 850 | 850 | 850 | 851 | 921 | 920 | 1035 | 1244 | 1699 | 2025 | 1543 | 788 | 3 191 | 1117 | 1087 | 2435 | 2429 | 43487 | | | | | | | | | | 0 | . | Б | | Е | O
C | N
O | D
E | J
A | F
E | M
A | | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | N | В | R | | | | Ĺ | G | P | T | V | C | N | В | R | R | Y | N | Ĺ | G | P | | | M | | | PRO | ODUCTI | ON RATES | | | MI | ₹R | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | I. | R | EMAF | KS | | | | | | F | | | 710 | 550011 | OITILI | | REACHED | Nun | | | | | | | or 1 Oc | | | ter 1 O | et | | ter 1 C | | | fter 1 | | | | | rnmei | ıt slipp | ed
th | ie | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | | | INIT | IAL | | | | 0 | | | 8 | | | 12 | | | 20 | | co | ntrac | awar | d for | two m | onths | | | 1 | Lockheed Martin, Orlando, FL | | 200.00 | | 2500.00 | 5000.00 | 0 | 1 | | REO | RDER | | | | 0 | | | 4 | | | 5 | | | 9 | | | | | | an acc | | bie | | | ECC Inc., Orlando, FL | | 1.00 | | 40.00 | 60.00 | 0 | 3 | , | INIT | IAL | | | | 0 | | | 4 | | | 12 | | | 16 | | • | ntrac | | | | | | | 5 | Universal Systems & Technology, Fairfax, VA | | 70.00 | | 250.00 | 300.00 | 0 | 3 | , | REO | RDER | | | | 0 | | | 4 | | | 12 | | | 16 | | J | | | | | | | | 6 | Tec-Master, Inc., Huntsville, AL | | 50.00 | | 990.00 | 1000.00 | 0 | 5 | ; | INIT | IAL | | | | 0 | | | 0 | | | 11 | | | 11 | | 1 | | | | | | | | 7 | Anteon, Inc., Waynesville, NC | | 1.00 | | 5.00 | 5.00 | 0 | | | REO | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | | 1 | | | | | | | | \square | | | | | | | | 6 | 5 | INIT | | | | | 0 | _ | | 6 | | | 9 | | | 15 | | 1 | | | | | | | | \square | | | | | | | | _ | | | RDER | | | | 0 | _ | | 1 | | | 8 | | | 9 | | 4 | | | | | | | | \vdash | | | | | | | | 7 | ' | INIT | | | | | 0 | \dashv | | 5 | | | 6 | | | 11
9 | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | U | | | 3 | | | O | | | 9 | | | | | | | | | | | FY 04 / 05 BUDGET P | ROL | UCTION | SCH | IEDUL | E | | | | | nclatuı
VER/ | | SE C | OMB/ | AT (N | IA010 | 01) | | | | | | | Date: | : | | Fel | oruary | 2003 | 3 | | | |--------|---|-------------|--------|------------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-----------------| | | | | | | | | | | | | | Fis | scal Y | Year (|)4 | | | | | | | | | I | Fiscal | Year | · 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | L | | | | | | | Cale | endaı | r Yea | r 04 | | | | | | | | Cale | ıdar | Year | 05 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Α. | EST (Hardware Subsystems) | ╁ | | | ╁ | + | | | | | | 3 | FY 02 | Α | 38 | 38 | 0 | 0 | | | | 3 | FY 03 | Α | 75 | 0 | 75 | | | 10 | 10 | 11 | 11 | 11 | 11 | 11 | | | | | | | | | | | | | | | | 0 | | | | 3 | FY 04 | Α | 325 | 0 | 325 | | | | | Α | | | | | | | | | | | 20 |) 2 | 0 2 | 8 2 | 8 2 | 8 29 | 9 2 | 29 29 | 29 | 85 | | | | 3 | FY 05 | A | 153 | 0 | 153 | | | | | | | | | | | | | | | | | A | A | | | | | | | 153 | | E. | MILES (Hardware A) | 6 | FY 02 | A | 2963 | 2963 | 0 | 0 | | | | 6 | FY 03 | A | 7725 | 3600 | 4125 | 900 | 900 | 900 | 900 | 525 | | | | | | | | | | | | | | | | | Т | | | 0 | | F. | MILES (Hardware B) | Т | | | Т | | | | | | | 1 | FY 01 | A | 9722 | 9722 | 0 | Т | | | 0 | | | | 1 | FY 03 | A | 4277 | 2700 | 1577 | 1350 | 227 | \top | | 0 | | | | 1 | FY 04 | A | 16915 | 0 | 16915 | | | | А | | | | | 1653 | 1653 | 1653 | 1653 | 1653 | 1653 | 1653 | 1653 | 3 165 | 3 165 | 3 38: | 5 | | | \top | | 0 | | | | 1 | FY 05 | A | 20111 | 0 | 20111 | | | | | | | | | | | | | | | | A | \ | | | | 1919 | 9 191 | 9 1919 | 1919 | 12435 | | G. | MILES (MGSS) | 5 | FY 02 | Α | 1821 | 1821 | 0 | Т | \top | | 0 | | | | 5 | FY 03 | Α | 550 | 360 | 190 | 190 | | | | | | | | | | | | | | | | | | \top | | | T | | | 0 | | O. | Lower FTI (Hardware) | | | | | | | 170 | T | \top | | Ü | | | | 7 | FY 02 | A | 2. | 2 | 0 | | | | | | | | | | | | | | | | | | | \top | | | T | _ | | 0 | | | | 7 | FY 03 | A | 1 | 1 | 0 | | | | | | | | | | | | | | | | | | | ╈ | | | t | + | | 0 | | | | , | 11 05 | Г | | | ╈ | | | t | + | | U | + | | | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | | | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | Т | V | C | N | В | R | | | N | L | | P | | | M | | | PR | ODUCTI | ON RATES | | | | FR | | | | | | | /INLE | | | | Г | MFR | | | TOTA | | R | EMA | RKS | | | | | | F | | | | | | | REACHED | Nui | nber | | | | | Pri | or 1 O | ct | A | fter 1 (| Oct | A | fter 1 | Oct | Α | fter 1 | | 4 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | | | | | 0 | | | 8 | | | 12 | | | 20 | | 4 | | | | | | | | 1 | Lockheed Martin, Orlando, FL | | 200.00 | | 2500.00 | 5000.00 | 0 | | | - | RDER | | | | 0 | | | 4 | | | 5 | | | 9 | | 4 | | | | | | | | 3 | ECC Inc., Orlando, FL | | 1.00 | | 40.00 | 60.00 | 0 | : | 3 | INIT | | | | | 0 | | | 4 | | _ | 12 | | \vdash | 16 | | 4 | | | | | | | | 5 | Universal Systems & Technology, Fairfax, VA | | 70.00 | | 250.00 | 300.00 | 0 | | | | RDER | | | | 0 | | | 4 | | | 12 | | | 16 | | 4 | | | | | | | | 6
7 | Tec-Master, Inc., Huntsville, AL | | 50.00 | | 990.00 | 1000.00 | 0 | | 5 | INIT | | | | | 0 | | | 0 | | | 11 | | \vdash | 11
9 | | 4 | | | | | | | | -7 | Anteon, Inc., Waynesville, NC | | 1.00 | | 5.00 | 5.00 | 0 | | | | RDER | | | | 0 | | | 3 | | | 6
9 | | | | | 4 | | | | | | | | _ | | | | | | | | ' | 6 | INIT | | | | | 0 | | | 6 | | | 8 | | \vdash | 15
9 | | - | | | | | | | | | | | | | | | | | 7 | | RDER | | | | 0 | | | 5 | | | 6 | | \vdash | 9
11 | | - | | | | | | | | _ | | | | | | | | • | 7 | INIT | | | | | 0 | | | 3 | | | 6 | | \vdash | 9 | | + | | | | | | | | | | | | | | | | | | KEO | RDER | | | | U | | | J | | | J | | _ | 7 | | | | | | | | | | | FY 04 / 05 BUDGET PRO | OD | UCTION | SCH | EDUL | E | | P-1 I
NST | | | | | SE CO | OMBA' | Γ (N <i>A</i> | X 0101 |) | | | | | | D | ate: | | | Feb | ruary | 2003 | | | | |----|---|-------------|--------|-------------|-------------|----------------------|-----------------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|---------------|-------------|-------------|-------------|---------|-------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | Year 04 | | | | | | | | _ | | Fi | iscal | | | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | ıdar Y | ear | | _ | | | 4 | | | | Calen | | Year (| 05 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O I | N E
D F
V (|)
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | | | 7 | FY 04 | A | 6 | 0 | 6 | | | A | | | | | | | 2 | 2 | 2 | | | | | | | | | | | | | 0 | | | | 7 | FY 05 | Α | 10 | 0 | 10 | | | | | | | | | | | | | | | Α | | | | | | 2 | . 1 | 3 | 3 | 0 | \perp | | | \perp | | | \perp | То | tal | | | | 64694 | 21207 | 43487 | 2440 | 1127 | 910 | 910 | 536 | 11 | 11 | 11 10 | 664 16 | 555 1 | 1655 1 | 655 | 1653 16 | 53 16 | 53 1 | 673 | 1673 | 1681 | 413 | 28 | 1950 | 1950 | 1951 | 1951 | 12673 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | A | U i | IJ | U | E | C | I C | 3 | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G |
S
E
P | | | M | | | PRO | ODUCTI | ON RATES | | | MI | ₹R | | | | | | ADMI | NLEA | D TIN | ME | J | М | FR | | Т | OTAI | L | R | EMAR | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Prio | 1 Oct | t | Afte | er 1 Oc | | After | 1 Oct | | Aft | er 1 O | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | 1 | | INIT | IAL | | | | 0 | | | 8 | | 1 | 2 | \perp | | 20 | | | | | | | | | | 1 | Lockheed Martin, Orlando, FL | | 200.00 | | 2500.00 | 5000.00 | 0 | 1 | | REO | RDER | | | | 0 | | | 4 | 4 | 5 | | 4 | | 9 | | ı | | | | | | | | 3 | ECC Inc., Orlando, FL | _ | 1.00 | | 40.00 | 60.00 | 0 | 3 | ; | INIT | IAL | | | | 0 | | | 4 | 4 | | 2 | 4 | | 16 | | | | | | | | | | 5 | Universal Systems & Technology, Fairfax, VA | | 70.00 | | 250.00 | 300.00 | 0 | | | | RDER | | | | 0 | | | 4 | 4 | | 2 | 4 | | 16 | | | | | | | | | | 6 | Tec-Master, Inc., Huntsville, AL | _ | 50.00 | | 990.00 | 1000.00 | 0 | 5 | ; | INIT | | _ | | | 0 | _ | | 0 | 4 | | 1 | 4 | | 11 | | | | | | | | | | 7 | Anteon, Inc., Waynesville, NC | _ | 1.00 | | 5.00 | 5.00 | 0 | | | | RDER | | | | 0 | | | 3 | 4 | Ć | | 4 | | 9 | | | | | | | | | | | | _ | | | | | | 6 | 5 | INIT | | | | | 0 | | | 6 | 4 | 9 | | 4 | | 15 | | | | | | | | | | | | _ | | | | | | | | | RDER | | | | 0 | | | 1 | + | 8 | | + | | 9 | | 1 | | | | | | | | _ | | _ | | | | | | 7 | ' | INIT | | _ | | | 0 | | | 5 | + | 6 | | + | | 11
9 | | ł | | | | | | | | | | | | | | | | | | REO | RDER | | | | v | | | J | _ | , | ' | _ | | , | | | | | | | | | | | FY 06 / 07 BUDGET PRO | DUCTION | SCE | IEDUL | E | | | Item N | | | | SE C | ОМВ | AT (N | VA010 | 01) | | | | | | | Date: | | | Fel | oruary | y 200 | 3 | | | |--------|---|----------------|------------------|------------------|----------------------|-----------------------|--------|-------------|------------------| | | | | | | | | | | | | Fi | scal Y | Year (| 06 | | , | | | | | | _ | F | iscal | Year | | | | | | | | | | | s | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | r Yea | r 06 | | | | | | | | Calei | ıdar | Year | 07 | | | L | | | COST ELEMENTS M F R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | | S
E
P | A
T
E
R | | Α. | EST (Hardware Subsystems) | | | | | | | \vdash | | | | | | | | | | | \vdash | | | | | + | ╁ | + | + | ╫ | + | | | | | 3 | FY 02 | Α | 38 | 38 | 0 | Т | \top | | 0 | | | 3 | FY 03 | Α | 75 | 75 | 0 | Т | \top | | 0 | | | 3 | FY 04 | Α | 325 | 240 | 85 | 29 | 28 | 28 | | | | | | | | | | | | | | | | | | | Т | \top | | 0 | | | 3 | FY 05 | Α | 153 | 0 | 153 | | | | 13 | 13 | 13 | 13 | 13 | 13 | 13 | 13 | 13 | 12 | 12 | 12 |) | | | | | | Т | \top | | 0 | | E. | MILES (Hardware A) | | | | | | | | | - 20 | | | - 1 | | | - 1 | | | | | | | | | | | | T | _ | | | | | 6 | FY 02 | Α | 2963 | 2963 | 0 | | \Box | | П | | | | | П | | | | | | | Г | | | T | | | T | \top | | 0 | | | 6 | | Α | 7725 | 7725 | 0 | | \Box | | | | | | | | | | | | | | | | | \top | | | T | + | | 0 | | F. | MILES (Hardware B) | | | | | | | \Box | | | | | | | | | | | | | | | | \top | \top | \top | | T | \top | | U | | | 1 | FY 01 | Α | 9722 | 9722 | 0 | | \Box | | | | | | | | | | | | | | | | | \top | | | T | + | | 0 | | | 1 | FY 03 | Α | 4277 | 4277 | 0 | | | | | | | | | | | | | | | | | | | \top | | | T | + | | 0 | | | 1 | FY 04 | Α | 16915 | 16915 | 0 | | | | | | | | | | | | | | | | | | | \top | | | T | + | | 0 | | | 1 | FY 05 | Α | 20111 | 7676 | 12435 | 1010 | 1010 | 1010 | 1010 | 1010 | 1010 | 021 | | | | | | | | | | | | + | | | T | + | | 0 | | G. | MILES (MGSS) | | | | | | 1/1/ | 1717 | 1)1) | 1717 | 1/1/ | 1/1/ | 721 | | | | | | | | | | | | \top | | | T | \top | | U | | | 5 | FY 02 | Α | 1821 | 1821 | 0 | | | | | | | | | | | | | | | | | | | \top | | | T | _ | | 0 | | | 5 | FY 03 | A | 550 | 550 | 0 | | | | | | | | | | | | | | | | Г | | | \top | | | T | + | | 0 | | 0 | Lower FTI (Hardware) | 1 1 03 | 21 | 330 | 550 | Ü | | \Box | | | | | | | | | | | | | | | | | + | | | + | + | | U | | 0. | 7 | FY 02 | Α | 2 | 2 | 0 | | \Box | | | | | | | | | | | | | | | | | + | | | + | + | | 0 | | | 7 | FY 03 | A | 1 | 1 | 0 | | | | | | | | | | | | | | | | | + | | ╈ | | + | + | + | | 0 | | | , | 1.1.03 | Λ | 1 | 1 | U | | | | | | | | | | _ | | | | | | Н | + | + | ╈ | + | | + | + | | U | | _ | ╈ | | | + | + | | | | | | | | | | | O
C | N
O | D
E | J
^ | F
E | M | A
P | M | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | | | M | J
U | J
U | A
U | S
E | | | | | | | | | | T | v | C | A
N | В | A
R | R | A
Y | N | L | G | P | T | V | C | N
N | В | | | | N | | | P | | | M | | PR | ODUCT | ON RATES | | | | IFR | | | | | | | MINLE | | | | | MFR | | | TOTA | | R | EMA | RKS | | | | | | F | | | | | | REACHED
- | Nui | mber | | | | | Pr | ior 1 C | Oct | A | fter 1 C | Oct | A | fter 1 (| Oct | A | fter 1 | | 4 | | | | | | | | R | NAME/LOCATION | MIN. | | 1-8-5 | MAX. | D+ | ł | 1 | INIT | | | | | 0 | | | 8 | | | 12 | | | 20 | | - | | | | | | | | 1 | Lockheed Martin, Orlando, FL | 200.00 | | 2500.00 | 5000.00 | 0 | | | | RDER | | | | 0 | | | 4 | | | 5
12 | | | 9 | | - | | | | | | | | 3 | ECC Inc., Orlando, FL | 1.00 | | 40.00 | 60.00 | 0 | | 3 | INIT | | | | \vdash | 0 | | | 4 | | | 12 | | \vdash | 16
16 | | - | | | | | | | | 5 | Universal Systems & Technology, Fairfax, VA Tec-Master, Inc., Huntsville, AL | 70.00
50.00 | | 250.00
990.00 | 300.00
1000.00 | 0 | | | REO | RDER | | | | 0 | | | 0 | | | 11 | | | 16 | | - | | | | | | | | 6
7 | Anteon, Inc., Waynesville, NC | 1.00 | | 5.00 | 5.00 | 0 | 1 | 5 | | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | | - | | | | | | | | | Ameon, me., waynesvine, ive | 1.00 | | 5.00 | 5.00 | U | | | INIT | | | | | 0 | | | 6 | | | 9 | | | 15 | | 1 | | | | | | | | _ | | | | | | | | 6 | | RDER | | | | 0 | | | 1 | | | 8 | | | 9 | | - | | | | | | | | | | | | | | | | 7 | INIT | | | | | 0 | | | 5 | | | 6 | | | 11 | | 1 | | | | | | | | | | | | | | | l | <i>'</i> | | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | | 1 | | | | | | | | | | | | | | | | | KLO | ··· | | | | • | | | | | | | | | | | _ | | | | | | | | | FY 06 / 07 BUDGET PRO | OD' | UCTION | SCH | [EDUL] | E | | | Item N
D MA | | | | SE CC | OMB <i>l</i> | AT (N | A010 |)1) | | | | | |] | Date: | | | Fel | ruary | 2003 | | | | |----------|---|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|----------------|-------------|---------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | cal Y | ear 0 | | | | | | | | | | F | | Year | | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | _ | | | endar | | | | | | | | | | _ | _ | Year | _ | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | | 1 | 7 | FY 04 | A | 6 | 6 | 0 | 0 | | | 7 | 7 | FY 05 | A | 10 | 10 | 0 | 0 | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | ┸ | | | L | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | ┸ | | | L | | | | | | | | | | | | | | | | | | _ | | | _ | | | | L | | | | | | ┺ | | | L | | | | | | | | | | | | | | Ш | | | | _ | | | _ | | | | | | | | | | ┸ | | | | _ | | | | | | _ | | | | | | | | | | | _ | | | _ | | | | | | | | | _ | ┺ | _ | | ┡ | | | | | | | _ | | | | | | | | | \square | _ | _ | | | _ | | | | _ | | _ | | | + | ╄ | + | - | ┡ | | | | | | | _ | | | | | | | \square | | | _ | _ | | | _ | | | | | _ | | | | | ╇ | _ | | ┡ | - | | | | _ | | _ | | | | | | | | | | | - | | | _ | | | | | - | | | | - | ╄ | - | | ┡ | | | | | _ | | _ | | | | | | | | | \vdash | | _ | | | _ | | | | _ | - | | | | - | ╇ | + | | ┡ | _ | | | | _ | | _ | | | | | | | | | \vdash | | _ | | | _ | | | | _ | _ | | | | - | ╇ | + | | ┡ | _ | | | | | | _ | | | | | | | \vdash | | | _ | - | | | _ | | | | | - | _ | | | + | ╄ | + | | ⊢ | \vdash | | | | _ | | _ | | | | | | | | | \vdash | | _ | | | _ | | | | | - | | | | | ┿ | - | | - | - | | | | _ | | _ | | | | | | | \vdash | | | _ | \dashv | | | \dashv | | | | | - | | | | + | ╀ | + | | ⊢ | + | | | | \vdash | | | | | | | | | Н | | | | \dashv | | | \dashv | | | | \vdash | | | | | + | ╫ | + | | ┢ | | | | | _ | | _ | | | | | | | | | $\overline{}$ | | \dashv | | | _ | | | | | - | | | | + | ╆ | + | | ┢ | - | | | | | | | |
| | | | | \vdash | | | | \dashv | | | \dashv | | | | | _ | | | | + | ╫ | + | | Н | + | | | | | | | | | | | | | \vdash | | | | \dashv | | | \dashv | | | | | _ | | | | + | ╫ | + | | Н | + | | | | То | ita] | | | | 64694 | 52021 | 12673 | 19/18 | 1947 | 19/17 | 1932 | 1932 1 | 1932 | 934 | 13 | 13 | 13 | 13 | 13 | 12 | 2 12 | 12 | | | + | ╫ | + | | Н | + | | | | 10 | rui | | | | 04074 | 32021 | 12073 | | | | | | | | | | | | | | | | | | | + | | | | | | | | | | | | | | | | O
C | N
O | D
E | J
A | | M
A | A
P | | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | | | | J
U | J
U | A
U | S
E | | | | | | | | | | | T | v | C | N | В | R | R | | N | L | G | P | T | V | C | N | В | R | R | Y | N | L | G | P | | | M | | | PRO | DUCTI | ON RATES | | | М | FR | | | | ┪ | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | ΛL | R | EMAI | RKS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | or 1 Oc | ct | Af | fter 1 (| Oct | A | fter 1 (| Oct | A | fter 1 | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | 1-8-5 | MAX. | D+ | | , 7 | INIT | ΊAL | | \Box | | 0 | | | 8 | | | 12 | | | 20 | | 4 | | | | | | | | 1 | Lockheed Martin, Orlando, FL | | 200.00 | | 2500.00 | 5000.00 | 0 | | 1 | REO | RDER | | _ | | 0 | | | 4 | | | 5 | | | 9 | | 4 | | | | | | | | 3 | ECC Inc., Orlando, FL | _ | 1.00 | | 40.00 | 60.00 | 0 | 1 | 3 | INIT | | _ | _ | | 0 | | | 4 | | | 12 | | | 16 | | 4 | | | | | | | | 5 | Universal Systems & Technology, Fairfax, VA | _ | 70.00 | | 250.00 | 300.00 | 0 | | | | RDER | | _ | | 0 | | | 4 | | | 12 | | _ | 16 | | 4 | | | | | | | | 6 | Tec-Master, Inc., Huntsville, AL | _ | 50.00 | | 990.00 | 1000.00 | 0 | : | 5 | INIT | | | - | | 0 | _ | | 0 | | | 11 | | | 11 | | - | | | | | | | | 7 | Anteon, Inc., Waynesville, NC | _ | 1.00 | | 5.00 | 5.00 | 0 | | | | RDER | | - | | 0 | | | 3 | | \vdash | 6
9 | | | 9 | | - | | | | | | | | | | _ | | | | | | (| 6 | INIT | | | \dashv | | 0 | | | 6 | | | 8 | | | 15
9 | | - | | | | | | | | | | | | | | | | - | 7 | | RDER | | - | | 0 | | | 5 | | | 6 | | | 9
11 | | + | | | | | | | | | | | | | | | | | ′ | INIT | TAL
RDER | - | \dashv | | 0 | | | 3 | | | 6 | | | 9 | | + | | | | | | | | | | | | | | | | | | KEU | NDEK | | | | , | | | , | | | Ü | | | | | | | | | | | | | Ext | nibit P-40 | , Budge | t Item J | ustifica | tion She | eet | | Date: | I | February 2003 | | | |---|--------------------------------|---------|----------|--------------|-------------|---------------------|---------|--------------|-------------|---------------|-------------|------------| | Appropriation/Budget Act
Other Procurement, Army /3/ | - | ent | | | | P-1 Item Nom
NST | | AND & CONTRO | OL (NA0103) | | | | | Program Elements for Co
6 | de B Items:
554715A, 654742 | A | | Code:
A/B | Other Relat | ed Program El | ements: | OMA 1150 | 13 | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | 6 FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 65.8 | | 0.9 | 19.6 | 4.9 | 19.1 | | | | | | 110.3 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 65.8 | | 0.9 | 19.6 | 4.9 | 19.1 | | | | | | 110.3 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 65.8 | | 0.9 | 19.6 | 4.9 | 19.1 | | | | | | 110.3 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Army relies heavily on its constructive simulations (wargames) to train commanders and their staffs to support force readiness at over forty-five simulation facilities world wide. Several legacy simulations are currently in use to train the various organizational echelons including Corps Battle Simulation (CBS), Brigade Battalion Simulation (BBS), Tactical Simulation (TACSIM), Janus, and Combat Service Support Training Simulation System (CSSTSS). New simulation systems are in development and will replace these systems to provide the Army's next generation command and control training simulation environment. These objective systems will provide functionality not currently available (digital operations, stability and support operations, information operations, improved exercise generation and after-action reporting) and significantly reduce the number of role players required to support training exercises. This project provides the hardware and commercial software to run these training simulation systems. This system supports the the Interim and Objective transition paths of Transformation Campaign Path (TCP). #### **Justification:** The FY04/05 funding procures commercial off-the-shelf equipment to replace outdated computer equipment and simulation system network hardware for the battle simulation centers, battle projection centers and TRADOC schools. This will enable continued efficient training support from the legacy systems and facilitate the transition of these facilities to the objective simulation systems. The FY05 funding also procures two Intelligence Electronic Warfare Tactical Proficiency Trainer (IEWTPT)suites of equipment to be fielded at the National Training Center at FT Irwin, CA and at FT Hood, TX. IEWTPT will provide a capability to train military intelligence personnel and combat commanders and staff in how to apply intelligence assets to battle decision-making. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support 6 | nent, Army / | | | | tem Nomenclature
IMAND & CONTRO | | | Weapon System | Гуре: | Date:
Februa | ary 2003 | |---|----|--|--------------|----------|-----------|-------|------------------------------------|-----------|-------|---------------|-----------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | | HARDWARE
Network Equipment Suites | A | | | | 7586 | 32 | 237 | | | | 10913 | 15 | 728 | | IEWTPT Suite | В | | | | 7380 | 32 | 237 | | | | 1649 | 2 | 825 | | Personal Computer | A | | | | 5367 | 2584 | 2 | | | | 1015 | - [| 02. | | Workstation Server | A | | | | 384 | 144 | 3 | 412 | 152 | 3 | | | | | Tech Control Workstation | A | | | | | | | 1341 | 234 | 6 | | | | | Misc Ancillary Equipment | A | 93 | | | 644 | | | 121 | | | | | | | CBS RTM Equipment | | 618 | | | | | | | | | | | | | Initial Spares | | | | | 1042 | | | 85 | | | 1055 | | | | Hardware Subtotal | | 711 | | | 15023 | | | 1959 | | | 13617 | | | | SUPPORT | | | | | | | | | | | | | | | Govt Prog Mgt & Pdn Engineering | | | | | 1218 | | | 1291 | | | 2104 | | | | Contractor Production Engineering | | 140 | | | 1086 | | | 712 | | | 1462 | | | | Site Prep/Installation/NET | | 60 | | | 2288 | | | 930 | | | 1898 | | | | Support Subtotal | | 200 | | | 4592 | | | 2933 | | | 5464 | Total | | 911 | | | 19615 | | | 4892 | | | 19081 | | | | A V 1884 | | /11 | | | 17013 | | | 40/2 | | | 17001 | | | | ther Procurement, Army / 3 / Other support equipment | | Weapon Syste | em Type: | | | em Nomenc | | | | | |--|---------------------------|--------------------|-------------------|------------|---------------|-----------|-----------|----------------|---------------|------------------| | BS Cost Elements: | Contractor and Location | Contract
Method | Location of PCO | Award Date | Date of First | QTY | Unit Cost | Specs
Avail | Date
Revsn | RFP Issu
Date | | | | and Type | | | Delivery | Units | \$000 | Now? | Avail | Date | | Network Equipment Suites | | | | | | | | | | | | FY 2003 | Anteon Corp
Fairfax VA | C/FP | GSA Atlanta GA | Jan 03 | Apr 03 | 32 | 237 | Yes | | Oct 0 | | FY 2005 | TBD | C/FP | NAVAIR Orlando FL | Jan 05 | Jun 05 | 15 | 728 | No | Oct 04 | Jul 04 | | IEWTPT Suite | | | | | | | | | | | | FY 2005 | GDDS
Orlando FL | C/FP | NAVAIR Orlando FL | Jan 05 | Sep 05 | 2 | 825 | No | Nov 04 | Nov 0 | | Personal Computer | | | | | | | | | | | | FY 2003 | Anteon Corp
Fairfax VA | C/FP | GSA Atlanta GA | Jan 03 | Apr 03 | 2584 | 2 | Yes | | Oct 0 | | Workstation Server | | | | | | | | | | | | FY 2003 | Anteon Corp
Fairfax VA | C/FP | GSA Atlanta GA | Jan 03 | Apr 03 | 144 | 3 | Yes | | Oct 02 | | FY 2004 | TBD | C/FP | NAVAIR Orlando FL | Jan 04 | Apr 04 | 152 | 3 | Yes | | Nov 0 | | Tech Control Workstation | | | | | | | | | | | | FY 2004 | TBD | C/FP | NAVAIR Orlando FL | Jan 04 | Apr 04 | 234 | 6 | Yes | | Nov 0 | REMARKS: IEWTPT is Intelligence Electronic Warfare Tactical Proficiency Trainer. Production Option will be exercised on competetively-selected system development contract with General Dynamics Decision Systems (GDDS). NAVAIR is Naval Air Systems Command. All equipment is commercial off the shelf uniquely configured to support constructive simulation applications. | | FY 02 / 03 BUDGET 1 | PROD | UCTION | IEDUL | E | | | Item N
D COI | | | | NTRO | OL (N | A010 | 3) | | | | | | |] | Date: | | |
Feb | ruary | 2003 | | | | | |----|-------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | ear (| | | | | | | | | | F | | Year | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | _ | | _ | | | Cale | ndar | Yea | | | | | | | | | | | ear (| 3 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | IE | WTPT Suite | 2 | FY 05 | A | 2 | 0 | 2 | | | | | | | | | _ | | | | | | | | | | ┖ | | | | | | 2 | | Pe | rsonal Computer | | | | | | | | | | | | | | | _ | 1 | FY 03 | A | 2584 | 0 | 2584 | | | | | | | | | _ | | | | | | | A | | | 215 | 215 | 216 | 215 | 215 | 216 | 1292 | | W | orkstation Server | | | | | | | | | | | | | | | _ | 1 | FY 03 | A | 144 | 0 | 144 | | | | | | | | | _ | | | | | | | A | | $oxed{oxed}$ | 12 | 12 | 12 | 12 | 12 | 12 | 72 | | | | 3 | FY 04 | A | 152 | 0 | 152 | | | | | | | | | _ | | | | | | | | | | | | | | | | 152 | | Те | ch Control Workstation | | | | | | | | | | | | | | | _ | 3 | FY 04 | A | 234 | 0 | 234 | 234 | То | tal | | | | 3116 | | 3116 | | | | | | | | | \neg | | | | | | | | | | 227 | 227 | 228 | 227 | 227 | 228 | 1752 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | Α | | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT: | ION RATES | | | M | FR | | | | | | ADM | IINLE. | AD T | ΊΜΕ | | | MFR | | | ТОТА | .L | RI | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | mber | | | | | Pri | or 1 Oc | et | Aí | fter 1 C | Oct | Af | iter 1 (| Oct | A | fter 1 (| Oct | Al | l equi | pmen | is co | mmer | cial o | ff-the- | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 2 | | | 4 | | | 3 | | | 7 | | she | elf. | | | | | | | 1 | Anteon Corp, Fairfax VA | | 10.00 | | 225.00 | 500.00 | 0 | | 1 | REO | RDER | | | | 2 | | | 4 | | | 3 | | | 7 | | | | | | | | | | 2 | GDDS, Orlando FL | | 1.00 | | 1.00 | 1.00 | 0 | , | , | INIT | ΊAL | | | | 3 | | | 4 | | | 8 | | | 12 | | | | | | | | | | 3 | TBD | | 5.00 | | 20.00 | 150.00 | 0 | - | 2 | REO | RDER | | | | 1 | | | 4 | | | 8 | | | 12 | | | | | | | | | | | | | | | | | | | 3 | INIT | ΊAL | | | | 2 | | | 4 | | | 5 | | | 9 | |] | | | | | | | | | | | | | | | | | | REO | RDER | | | | 1 | | | 4 | | | 4 | | | 8 | INIT | ΊAL | REO | RDER | INIT | ΊAL | REO | RDER | FY 04 / 05 BUDGET I | PROD | UCTION | SCE | IEDUL | E | | | | | nclatu
AND & | | NTRO | OL (N | IA010 | 13) | | | | | | |] | Date: | | | Fel | oruary | 2003 | 3 | | | |----|-------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-----------------| | | | | | | | | | | | | | Fi | scal Y | ear (| | | | | | | | | | F | | Year | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | | | | | | Cale | endaı | · Yea | | | | | | | | | Cale | | Year | 05 | _ | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | IE | WTPT Suite | t | | | | | | | 2 | FY 05 | A | 2 | 0 | 2 | | | | | | | | | | | | | | | | A | | | ┺ | | | ┺ | | 1 | 1 | | Pe | rsonal Computer | ┸ | | | ┸ | | | | | | | 1 | FY 03 | A | 2584 | 1292 | 1292 | 215 | 215 | 216 | 215 | 215 | 216 | | | | | | | | | | | | | ┸ | | | ┸ | | | 0 | | W | orkstation Server | ┸ | | | ┸ | | | | | | | 1 | FY 03 | A | 144 | 72 | 72 | 12 | 12 | 12 | 12 | 12 | 12 | | | | | | | | | | | | | ┸ | | | ┸ | | | 0 | | | | 3 | FY 04 | A | 152 | 0 | 152 | | Ш | | Α | | | 14 | 14 | 14 | 14 | 14 | 14 | 1 14 | 14 | 14 | 14 | 12 | 2 | ┺ | \perp | | ┸ | | | 0 | | Те | ch Control Workstation | \perp | ┺ | \perp | | \perp | | | | | | | 3 | FY 04 | A | 234 | 0 | 234 | | Ш | | Α | | | 19 | 19 | 19 | 20 | 19 | 19 | 19 | 20 | 20 | 20 | 20 |) 20 |) | | | ┸ | | | 0 | ┸ | | | L | ┸ | | | ┸ | То | otal | | | | 3116 | 1364 | 1752 | 227 | 227 | 228 | 227 | 227 | 228 | 33 | 33 | 33 | 34 | 33 | 33 | 33 | 34 | 34 | 34 | 32 | 2 20 |) | | | | | 1 | . 1 | | | | | | | | | | О | N | D | J | F | M | Α | M | J | J | Α | s | О | N | D | J | F | М | Α | М | J | ī | Α | s | | | | | | | | | | | C | О | Е | A | Е | Α | P | Α | U | U | U | Е | C | О | Е | Α | Е | Α | P | Α | U | | U | E | | | | | | | | | | | Т | V | С | N | В | R | R | Y | N | L | G | P | T | V | C | N | В | R | R | Y | N | L | G | P | | | M | | | PR | ODUCT | ON RATES | | | MI | FR | | | | | | ADM | /INLE | AD T | IME | | | MFR | | | TOTA | ΛL | R | EMAI | RKS | | | | | | F | | | | | | | REACHED | | | | | | | Pri | ior 1 O | | | fter 1 (| Oct | Α | fter 1 | | | fter 1 | | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | TAL | | | | 2 | | | 4 | | <u> </u> | 3 | | | 7 | | 1 | | | | | | | | 1 | Anteon Corp, Fairfax VA | | 10.00 | | 225.00 | 500.00 | 0 | 1 | l l | | RDER | | | | 2 | | | 4 | | | 3 | | | 7 | | 1 | | | | | | | | 2 | GDDS, Orlando FL | | 1.00 | | 1.00 | 1.00 | 0 | | | INIT | | | | | 3 | | | 4 | | | 8 | | | 12 | | 1 | | | | | | | | 3 | TBD | | 5.00 | | 20.00 | 150.00 | 0 | 2 | 2 | | RDER | | | | 1 | | | 4 | | | 8 | | | 12 | | 1 | | | | | | | | | | | | | | | | 3 | 3 | INIT | TAL | | | | 2 | | | 4 | | | 5 | | | 9 | REO | RDER | | | | 1 | | | 4 | | | 4 | | | 8 | |] | | | | | | | | | | | | | | | | | | INIT | TAL | REO | RDER | INIT | TAL | REO | RDER | .] | | | | | _ | | _ | | | | | | | | | | | | | | | | FY 06 / 07 BUDGET PI | ROD | UCTION | SCH | [EDUL] | E | | | Item N
D CO | | | | NTRC |)L (N | A0103 | 3) | | | | | | | 1 | Date: | | | Fel | ruary | 2003 | 3 | | | |----|-------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|----------------|-------------|---------------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | |
 | Fise | cal Y | ear 0 | | | | | | | | | | F | | Year | | | | | | | | | | | | S
E | PROC | ACCEP
PRIOR | BAL | _ | | _ | | | _ | | Cale | _ | Yea | | | | | | | | | Caler | | | 07 | _ | _ | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | IE | WTPT Suite | | | | | | | | | | | | \exists | 2 | FY 05 | A | 2 | 1 | 1 | | | | | | 1 | | | _ | | | | | | | | | | ┸ | | | L | Щ | | 0 | | Pe | rsonal Computer | | | | | | | | | | | | _ | | | _ | | | | | | | | | | ┸ | | | L | Щ | | | | | | 1 | FY 03 | A | 2584 | 2584 | 0 | _ | \sqcup | | | | _ | | | _ | | | | L | | | | | | ┺ | _ | _ | ┺ | _ | | 0 | | W | orkstation Server | | | | | | | | \sqcup | _ | | _ | _ | _ | | 4 | | | | | | | | | 4 | ╄ | _ | _ | ╄ | — | | | | _ | | 1 | FY 03 | A | 144 | 144 | 0 | _ | \sqcup | | $\sqcup \downarrow$ | \dashv | _ | | | _ | | | | _ | | _ | | | _ | _ | _ | _ | ╄ | _ | _ | 0 | | | | 3 | FY 04 | A | 152 | 152 | 0 | _ | \vdash | | | _ | _ | | | _ | | | | | | | | | _ | ╄ | _ | _ | ╄ | ┿ | | 0 | | Те | ch Control Workstation | | | | | | | _ | \vdash | _ | $\vdash \vdash$ | \dashv | _ | | \rightarrow | _ | | | | _ | | _ | | | _ | _ | + | - | ╄ | ┿ | _ | | | _ | | 3 | FY 04 | A | 234 | 234 | 0 | L | \vdash | _ | | \dashv | - | | | - | | | | | | | | | - | ╄ | - | \vdash | ╄ | ┿ | | 0 | | | | | | | | | | L | \vdash | _ | | \dashv | - | | | - | | | | | | | | | - | ╄ | - | \vdash | ╄ | — | | | | _ | | | | | | | | _ | | _ | | _ | - | | | - | | | | | | | L | - | - | ╄ | - | | ╄ | ┿ | | | | _ | | | | | | | | _ | \vdash | _ | | _ | _ | | _ | _ | | | | | | _ | _ | | - | ╇ | + | - | ╄ | ₩ | _ | | | _ | | | | | | | | H | \vdash | | | \dashv | \dashv | | | \dashv | | | | | | | | | + | ╀ | + | + | ╀ | +- | | | | _ | | | | | | | | H | - | _ | | _ | - | | _ | - | | | | | | | H | - | + | ╄ | - | - | ╄ | + | - | | | _ | | | | | | | | H | - | _ | | _ | - | | _ | - | | | | | | | H | - | + | ╄ | + | - | ╀ | + | - | | | _ | | | | | | | | H | - | _ | | _ | - | | _ | - | | | | | | | H | - | + | ╄ | + | - | ╀ | + | - | | | _ | | | | | | | | H | - | _ | | _ | - | | _ | - | | | | | | | H | - | + | ╄ | + | - | ╄ | + | - | | | _ | | | | | | | | H | - | _ | | _ | - | | _ | - | | | | | | | H | - | + | ╄ | + | - | ╄ | + | - | | | | | | | | 2446 | 2445 | _ | L | \vdash | _ | | \dashv | _ | | \rightarrow | _ | | | | | | - | | | + | ╄ | + | ╀ | ╄ | +- | - | | | То | tal | | | | 3116 | 3115 | 1 | | | | | | 1 | | | _ | | | | | | | | | | ╇ | | | ╄ | +- | | | | | | | | | | | | О | N | D | J | | M | A | | J | J | A | S | О | N | D | J | F | | | | J | J | Α | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | | | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | | | U
N | U
L | | E
P | | | M | | | PR | ODUCTI | ON RATES | | | М | IFR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | ΛL | R | EMAI | RKS | | | | | | F | | | | | | | REACHED | Nui | mber | | | | | Pri | or 1 Oc | et | A | fter 1 (| Oct | A | fter 1 (| Oct | A | fter 1 | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | IAL | | | | 2 | | | 4 | | | 3 | | | 7 | | | | | | | | | | 1 | Anteon Corp, Fairfax VA | | 10.00 | | 225.00 | 500.00 | 0 | | 1 | REO | RDER | | | | 2 | | | 4 | | | 3 | | | 7 | | | | | | | | | | 2 | GDDS, Orlando FL | | 1.00 | | 1.00 | 1.00 | 0 | Ī | 2 | INIT | IAL | | _ | | 3 | | | 4 | | | 8 | | | 12 | | 1 | | | | | | | | 3 | TBD | | 5.00 | | 20.00 | 150.00 | 0 | | - | | RDER | | _ | | 1 | | | 4 | | | 8 | | | 12 | | 4 | | | | | | | | _ | | | | | | | | | 3 | INIT | | _ | _ | | 2 | | | 4 | | L | 5 | | | 9 | | 4 | | | | | | | | | | | | | | | | _ | | | RDER | _ | _ | | 1 | | | 4 | | | 4 | | | 8 | | 4 | | | | | | | | | | | | | | | | | - | INIT | | _ | _ | | | _ | | | | _ | | | | | | 4 | | | | | | | | | | | | | | | | | | | RDER | - | - | | | _ | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | - 1 | INIT | | + | \dashv | | | \dashv | | | | | | | | | | - | | | | | | | | | | | | | | | | | | REO | RDER | Proc Qty 315.6 5.1 26.9 42.1 52.1 83.3 59.7 78.4 83.6 88.4 835 | | | | | | | | | | | | | | | |--|--------------|---------|---------|---------|-------------|----------------|---------|------------|-------------|---------|-------------|------------|--|--| | | • | ent | | | | | | AND TARGET | TS (NA0105) | | | | | | | Program Elements for Co | ode B Items: | | | | Other Relat | ed Program Ele | ements: | | | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | | Proc Qty | | | | | | | | | | | | | | | | Gross Cost | 315.6 | 5.1 | 26.9 | 42.1 | 52.1 | 83.3 | 59.7 | 78.4 | 83.6 | 88.4 | | 835.2 | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | Net Proc (P-1) | 315.6 | 5.1 | 26.9 | 42.1 | 52.1 | 83.3 | 59.7 | 78.4 | 83.6 | 88.4 | | 835.2 | | | | Initial Spares | | | | | | | | | | | | | | | | Total Proc Cost | 315.6 | 5.1 | 26.9 | 42.1 | 52.1 | 83.3 | 59.7 | 78.4 | 83.6 | 88.4 | | 835.2 | | | | Flyaway U/C | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | · | | | Range Modernization consists of ranges that incorporate infantry and armor targets, both stationary and moving, that portray realistic opposing target threats to the American Soldier using simulated battlefield conditions. Range Modernization facilitates training in detection, identification, rapid engagement and proper leading of moving targets under day/night conditions, all of which will be required in a fast-moving war. The quantities of each component are tailored to the 14 different types of range configurations. Range designs provide training for the basic and advanced rifle marksmanship programs and combined arms training of M1 Tank and Bradley Fighting Vehicles, Aerial Gunnery, Cobra and Apache Attack Helicopter, Air Defense Artillery (ADA), and Vulcan. The training ranges can be operated by an operator-programmer via a computer-controlled console located in the range tower or by a hand-held receiver transmitter. New Generation Army Target System (NGATS) supports the Army's Range Modernization initiatives. The system consists of live-fire target mechanisms (infantry and armor, stationary and moving), control systems, battlefield effects simulators, scoring systems and interfaces to other training systems. This program will replace the Army Target System (ATS). ATS equipment includes permanent, portable, radio- controlled and commercially available target systems. This program replaces the legacy Remote Target System (RETS) with the latest technology available on the commercial market place and will meet the standard for the Transformation Campaign Plan (TCP). The Digital Ranges will replace obsolete and inadequate targetry to stimulate new weapon systems and stress Warfighters, provide enhanced training data collection and After Action Review (AAR) capabilities. It will provide enhanced realism to the live training environment, which includes realistic target signatures and behavior, battle effects simulation, targetry control, tactical command and control interoperability, and live, virtual, and const The Improved Moving Target Simulator Combined Arms Military Operations on Urban Terrain (MOUT)Task Force (IMTS/CAMTF) supports the objectives of the CAMTF training strategy. It leverages existing technologies and ensures to the maximum extent possible, horizontal technical integration. | Exhibit P-40C, Budget Item Justification Sheet | | | Date:
February 2003 | | |--|---|--|--|---------------------| | Appropriation/Budget Activity/Serial No: Other Procurement, Arny /3/Other support equipment | | | P-1 Item Nomenclature NSTD RANGES AND TARGETS (NA0105) | | | Program Elements for Code B Items: | Code:
A | Other Related | Program Elements: | | | These systems support the Objective transition path of the Transfor | rmation Campaign I | Plan (TCP). | | | | range consists of a range control station and varying quantities of in The AWSS integrates scoring from acoustic sensors, Doppler radar to a central facility where the data is compiled and reported. The F The FY04/05 will provide a Digital Multipurpose Range Complex The FY04/05 IMTS/CAMTF will procure the required Urban Assa | infantry, stationary a
ar, and laser detectors
FY04 AWSS funding
a at Ft Benning, the E
ault Course (UAC),
Ft. Bragg, Baumhold | and moving a
s into a singl
g will be used
Battle Area C
Shoothouses
ler, Ft. Picke | le, portable system for rapid setup at surveyed operating sites. Scoring informa | tion is transmitted |
 Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support of | nent, Army / 3 | | | | tem Nomenclature | | | Weapon System T | Гуре: | Date:
Februa | ary 2003 | |---|----|---|----------------|-------------|-----------|-------|------------------|-----------|-------|-----------------|-----------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | | ATS Infantry Ranges | ۸ | 1068 | 3 | 256 | 3750 | 10 | 375 | 3524 | 10 | 252 | 12395 | 21 | 590 | | | A | | 3 | 356
355 | 3/30 | 10 | 3/3 | 3324 | 10 | 352 | 12393 | 21 | 390 | | Infantry Ranges | A | 1065 | 3
1 | 355
1226 | 0.15 | 2 | 423 | 5246 | 5 | 1060 | 17220 | 12 | 1436 | | Armor Ranges | A | 1236 | 1 | 1236
663 | 845 | 2 | 423 | 5346 | 3 | 1069 | 17229 | 12 | 1430 | | Armor Ranges | A | 663 | 1 | 003 | 300 | | | 462 | | | 1667 | | | | Interim Logistic Support | | 168 | | | | | | | | | | | | | Engineering Support | | 200 | | | 431 | | | 250 | | | 250 | | | | Quality Assurance | | 150 | | | 200 | _ | 40== | 200 | | | 200 | | | | AWSS | A | 363 | | | 3750 | 2 | 1875 | 3637 | 3 | 1212 | | | | | Digital Ranges | | | | | | | | | | | | | | | A. DMPRC | | 8523 | 1 | 8523 | 20821 | 1 | 20821 | 10623 | 1 | | 9666 | | 9666 | | B. BAX | | | | | | | | 17389 | 2 | 8695 | 9201 | 1 | 9201 | | COTS Mobile Recon Target System | | 955 | | | | | | | | | | | | | MOUT (Campell) | | 2000 | | | 2800 | | | | | | | | | | MOUT (Ft. Richardson) | | | | | 4300 | | | | | | | | | | MOUT Ft Wainwright | | 5395 | | | | | | | | | | | | | MOUT IS (CAMFT) | | 1300 | | | | | | | | | | | | | MOUT Ft. Bragg | | 1644 | | | | | | | | | | | | | Army Live Fire | | 1481 | | | | | | | | | | | | | IMTS/CAMTF | | | | | | | | | | | | | | | CACTF | | | | | 2135 | 1 | 2135 | 5326 | 1 | 5326 | 20301 | 4 | 5075 | | UAC | | | | | 324 | 1 | 324 | 648 | 2 | 324 | 1296 | 4 | 324 | | Shoot House & Range | | | | | 1552 | 2 | 776 | 776 | 1 | 776 | 6984 | 9 | 776 | | Modified Mout & Range | | | | | | | | 2100 | 1 | 2100 | | | | | Live Fire Village | | | | | | | | | | | 500 | 1 | 500 | | NGATS | | | | | | | | | | | | | | | Material Installation | | 578 | | | 798 | | | 714 | | | 1191 | | | | In-House Support | | 90 | | | 119 | | | 158 | | | 234 | | | | Production Integration and Fielding | | 70 | | | 117 | | | 750 | | | 1957 | | | | In-House Support | | | | | | | | 211 | | | 240 | | | | In House Support | | | | | | | | 211 | | | 240 | Total | | 26879 | | | 42125 | | | 52114 | | | 83311 | | | | ppropriation/Budget Activity/Serial No:
ther Procurement, Army / 3 / Other support equ | ipment | Weapon Syste | em Type: | | P-1 Line Ite
NSTD RANGE | | | | | | |---|--|--------------------------------|-----------------|------------|----------------------------|-------------|-----------------|------------------------|------------------------|-----------------| | /BS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | Infantry Ranges | | | | | | | | | | | | FY 2002 | Caswell International MINNEAPOLIS, MN | FFP/IDIQ | TACOM-RI | MAY 02 | OCT 02 | 3 | 356 | Yes | | | | FY 2003 | TBD | FFP/IDIQ | TACOM-RI | JAN 03 | JUN 03 | 10 | 375 | Yes | | ı | | FY 2004 | TBD | FFP/IDIQ | TACOM-RI | JAN 04 | JUN 04 | 10 | 352 | Yes | | ı | | FY 2005 | TBD | FFP/IDIQ | TACOM-RI | JAN 05 | JUN 05 | 21 | 590 | Yes | | ı | | Infantry Ranges | | | | | | | | | | ı | | FY 2002 | Action Target, Inc
PROVO, UT | FFP/IDIQ | TACOM-RI | MAY 02 | OCT 02 | 3 | 355 | Yes | | | | Armor Ranges | | | | | | | | | | | | FY 2002 | Caswell International MINNEAPOLIS, MN | FFP/IDIQ | TACOM-RI | MAY 02 | OCT 02 | 1 | 1236 | Yes | | | | FY 2003 | TBD | FFP/IDIQ | TACOM-RI | JAN 03 | OCT 03 | 2 | 423 | Yes | | | | FY 2004 | TBD | FFP/IDIQ | TACOM-RI | JAN 04 | OCT 04 | 5 | 1069 | Yes | | ı | | FY 2005 | TBD | FFP/IDIQ | TACOM-RI | JAN 05 | OCT 05 | 12 | 1436 | Yes | | ı | | Armor Ranges | | | | | | | | | | ı | | FY 2002 | Lockheed Martin, Inc
HUNTSVILLE, AL | FFP/IDIQ | TACOM-RI | MAY 02 | OCT 02 | 1 | 663 | Yes | | | | AWSS | NAVAIR=Naval Air Warfare Center Orlando Training Systems Division REMARKS: AWSS - Sole Source contract. Cartwright Electronic is the developer of the AWSS. Infantry Ranges, Armor Ranges, DMPRC and CACTF: Unit cost variance due to mix of equipment and location. BAX and CACTF: Options to FY 02 DMPRC contract to Anteon. | Exhibit P-5a, Budget Prod | curement History and Planning | | | | | | | Date:
F | ebruary 2 | 003 | |--|--|--------------------------------|-------------------------|------------|---------------------------|---------------------------|-----------------|------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support eq | uipment | Weapon Systo | em Type: | | | em Nomenc
ES AND TARGE | | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | FY 2003 | Cartwright Electronic
Fullerton, CA | SS/FFP | AMCOM | Mar 03 | May 04 | 2 | 1875 | Yes | | | | FY 2004 | Cartwright Electronic Fullerton, CA | Option | AMCOM | Nov 03 | Sep 04 | 3 | 1212 | Yes | | | | A. DMPRC | | | | | | | | | | | | FY 2002 | Anteon, Inc.
Waynesville, NC | FFP | NAVAIR-TSD, Orlando, FL | Apr 02 | Feb 03 | 1 | 8523 | Yes | | | | FY 2003 | Anteon, Inc.
Waynesville, NC | Option | NAVAIR-TSD, Orlando, FL | Dec 02 | Dec 03 | 1 | 20821 | Yes | | | | FY 2004 | Anteon, Inc.
Waynesville, NC | Option | NAVAIR-TSD, Orlando, FL | Dec 03 | Sep 04 | 1 | 10623 | Yes | | | | FY 2005 | TBD | TBD | NAVAIR-TSD, Orlando, FL | Dec 04 | Sep 05 | 1 | 9666 | Yes | | | | B. BAX | | | | | | | | | | | | FY 2004 | Anteon, Inc.
Waynesville, NC | Option | NAVAIR-TSD, Orlando, FL | Dec 03 | Sep 04 | 2 | 8695 | Yes | | | | FY 2005 | TBD | TBD | NAVAIR-TSD, Orlando, FL | Dec 04 | Sep 05 | 1 | 9201 | Yes | | | | CACTF | | | | | | | | | | | | FY 2003 | Anteon, Inc.
Waynesville, NC | Option | NAVAIR-TSD, Orlando, FL | Dec 02 | Oct 03 | 1 | 2135 | Yes | | | | FY 2004 | Anteon, Inc.
Waynesville, NC | Option | NAVAIR-TSD, Orlando, FL | Dec 03 | Oct 04 | 1 | 5326 | Yes | | | | FY 2005 | TBD | TBD | NAVAIR-TSD, Orlando, FL | Dec 04 | Oct 05 | 4 | 5075 | Yes | | | | UAC | REMARKS: NAVAIR=Naval Air Warfare Center Orlando Training Systems Division AWSS - Sole Source contract. Cartwright Electronic is the developer of the AWSS. Infantry Ranges, Armor Ranges, DMPRC and CACTF: Unit cost variance due to mix of equipment and location. BAX and CACTF: Options to FY 02 DMPRC contract to Anteon. | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equips | rement History and Planning | Weapon Systo | ет Туре: | | • | em Nomenc
ES AND TARGE | | | ebruary 2 | | |--|-----------------------------|--------------------------------|-------------------------|------------|---------------------------|---------------------------|-----------------|------------------------|------------------------|------------------| | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issi
Date | | FY 2003 | TBD | FFP/IDIQ | NAVAIR-TSD, Orlando, FL | Jan 03 | Jul 03 | 1 | 324 | Yes | | | | FY 2004 | TBD | FFP/IDIQ | NAVAIR-TSD, Orlando, FL | Jan 04 | Jul 04 | 2 | 324 | Yes | | | | FY 2005 | TBD | FFP/IDIQ | NAVAIR-TSD, Orlando, FL | Jan 05 | Jul 05 | 4 | 324 | Yes | | | | Shoot House & Range | | | | | | | | | | | | FY 2003 | TBD | FFP/IDIQ | NAVAIR-TSD, Orlando, FL | Jan 03 | Jul 03 | 2 | 776 | Yes | | | | FY 2004 | TBD | FFP/IDIQ | NAVAIR-TSD, Orlando, FL | Jan 04 | Jul 04 | 1 | 776 | Yes | | | | FY 2005 | TBD | FFP/IDIQ | NAVAIR-TSD, Orlando, FL | Jan 05 | Jul 05 | 9 | 776 | Yes | | | | Modified Mout & Range | | | | | | | | | | | | FY 2004 | TBD | TBD | NAVAIR-TSD, Orlando, FL | Jan 04 | Jan 05 | 1 | 2100 | Yes | | | | Live Fire Village | | | | | | | | | | l | | FY 2005 | TBD | TBD | NAVAIR-TSD, Orlando, FL | Jan 05 | Jan 06 | 1 | 500 | Yes | l | l | | | | | | | | | | | | l | REMARKS:
NAVAIR=Naval Air Warfare Center Orlando Training Systems Division AWSS - Sole Source contract. Cartwright Electronic is the developer of the AWSS. Infantry Ranges, Armor Ranges, DMPRC and CACTF: Unit cost variance due to mix of equipment and location. BAX and CACTF: Options to FY 02 DMPRC contract to Anteon. | | FY 02 / 03 BUDGET PRO | DUCTIO | N SCI | HEDUL | E | | | Item N
D RAI | | | | RGET | S (N | A0105 | 5) | | | | | | | į | Date: | : | | Fe | bruar | ry 20 | 03 | | | | |-----|--|--------|-------------|--------------|----------------------|-----------------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | Fis | cal Y | ear 0 | | | | | | | | | | J | Fiscal | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | _ | | | | | _ | | Cale | endar | Yea | | | | | | | _ | | Cale | | | r 03 | | | 4 | L
A | | | COST ELEMENTS M F R | | E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | I J
L
N | i .
J ! | J
U
L | A
U
G | S
E
P | T
E
R | | Inf | antry Ranges | + | | | + | _ | + | + | | | | 2 | FY 02 | A | 3 | 0 | 3 | | | | | | | | A | | | | | 1 | 1 2 | 2 | | | | | | | | | | | 0 | | | 4 | FY 03 | A | 10 | 0 | 10 | | | | | | | | | | | | | | | | Α | A | | | | | 3 | 3 | 3 | 1 | 0 | | | 4 | FY 04 | A | 10 | 0 | 10 | 10 | | | 4 | FY 05 | A | 21 | 0 | 21 | 21 | | Ar | mor Ranges | 2 | | A | 1 | 0 | 1 | | | | | | | | A | | | | | 1 | | | | | | L | | | | | \perp | | 0 | | | 7 | FY 03 | A | 2 | 0 | 2 | | | | | | | | | | | | | | | | Α | A | | | | | | | | | 2 | | | 7 | FY 04 | A | 5 | 0 | - | | | | | | | | | | | | | | | | | | | ┸ | | | | | \perp | _ | 5 | | | 7 | FY 05 | A | 12 | 0 | 12 | 12 | | A. | DMPRC | 6 | FY 02 | A | 1 | 0 | 1 | | | | | | | A | | | | | | | | | | | 1 | | | | | | | | 0 | | | 6 | FY 03 | A | 1 | 0 | 1 | | | | | | _ | | | | | | | | | Α | | | | ┸ | | | | | | _ | 1 | | | 6 | FY 04 | A | 1 | 0 | 1 | | | | | | _ | | | | | | | | | | | | | ┸ | | | | | | _ | 1 | | | 7 | FY 05 | A | 1 | 0 | 1 | | | | | | _ | 1 | | В. | BAX | 6 | FY 04 | A | 2 | 0 | 2 | 2 | | | 7 | FY 05 | A | 1 | 0 | 1 | 1 | | CA | ACTF | О | N | D | J | F | M | A | M | J | J | A | S | О | N | D | J | F | | A | М | į J | | | | s | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | | | | | | | E
P | | | M | | I | RODUCT | ION RATES | | | М | FR | | | | | | ADM | IINLE | EAD T | IME | | I _ | MFR | | | TOTA | AL | I | REMA | RKS | | _ | | | | | F | | | | | | REACHED | Nui | mber | | | | | Pri | or 1 O | ct | A | fter 1 (| Oct | A | fter 1 (| Oct | Α | After 1 | Oct | 4 | | | | | | | | | R | NAME/LOCATION | MIN. | | 1-8-5 | MAX. | D+ | Ī, | 2 | INIT | | | _ | | 1 | | | 7 | | | 5 | | | 12 | | 4 | | | | | | | | | 2 | Caswell International, MINNEAPOLIS, MN | 1.00 | | 2.00 | 300.00 | 0 | | ۷ | REO | RDER | | | | 1 | | | 5 | | | 3 | | | 8 | | 4 | | | | | | | | | 4 | TBD | 5.00 | | 12.00 | 20.00 | 0 | | 4 | INIT | | | _ | | 0 | | | 3 | | L | 6 | | | 9 | | 4 | | | | | | | | | 6 | Anteon, Inc., Waynesville, NC | 1.00 | | 10.00 | 25.00 | 0 | | | | RDER | | _ | | 1 | | | 3 | | | 6 | | | 9 | | 4 | | | | | | | | | 7 | TBD#2 | 5.00 | | 12.00 | 20.00 | 0 | , | 6 | INIT | | _ | _ | | 0 | | | 6 | | | 11 | | | 17 | | 4 | | | | | | | | | _ | | | | | | | | _ | | RDER | | _ | | 0 | | | 2 | | | 11 | | | 13 | | 4 | | | | | | | | | _ | | | | | | | , | 7 | INIT | | _ | _ | | 0 | _ | | 3 | | \vdash | 9 | | | 12 | | 4 | | | | | | | | | | | 1 | | | | | | | | RDER | _ | - | | 0 | | | 3 | | | 9 | | | 12 | | 4 | | | | | | | | | | | | | | | | | ŀ | INIT | | \dashv | \dashv | | | _ | | | | | | | | | | - | | | | | | | | | | | | | | | | | | REO | RDER | FY 02 / 03 BUDGET PRO | OD | UCTION | SCH | I EDUL I | E | | | | lomen
NGES | | | GET | ΓS (NA0 | 105) | | | | | | |] | Date: | | | Feb | ruary 2 | 2003 | | | | |----------|--|-------------|--------|--------|-----------------|----------------------|-----------------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------------|--------|--------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|---|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | cal Y | ear 02 | | | | | | | | | F | iscal | | | | | | | _ | | | | | | S
E | PROC | ACCEP | BAL | _ | | | | | _ | | Calend | lar Ye | | | | | | | | | _ | | ear 0 | | | _ | L
A | | | COST ELEMENTS | M
F
R | FY | R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A N
P A
R Y | A U | I U | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | | | 6 | FY 03 | A | 1 | 0 | 1 | | | | | | | | | | | | | | A | | | | | | | | | | 1 | | | | 6 | FY 04 | A | 1 | 0 | 1 | 1 | | | | 6 | FY 05 | A | 4 | 0 | 4 | | | | | | _ | | | | | | | | | | | | | | | | | | 4 | | Sho | ot House & Range | | | | | | | | | | | | _ | 4 | FY 03 | A | 2 | 0 | 2 | | | | | | _ | | | | | | L | | | A | | | L | | | 1 | 1 | | 0 | | | | 4 | FY 04 | A | 1 | 0 | 1 | | | | | | _ | | | | | | L | | | | | | L | | | | | | 1 | | | | 4 | FY 05 | A | 9 | 0 | 9 | | | | | | _ | | | | | | $oxed{oxed}$ | | | | | |
$oldsymbol{ol}}}}}}}}}}}}}}}}}$ | | | | | | 9 | | | | | | | | | | | | | | | _ | | _ | | | 1 | | | | | | | L | | | | | | | | | | | | | | | | _ | | | | | _ | | 4 | _ | | | oxdot | | | | | | ╙ | _ | | 4 | | | _ | oxdot | | | | | | L | | | | Ш | | | | | | | | | | | | | | | | | _ | _ | _ | _ | | _ | _ | | _ | _ | | | | | | | | | | Ш | | | | | | | | | | | | | | | | | _ | | _ | _ | | _ | _ | | | | | | | | | | Ш | | | | | | | | | | | | | | | | | _ | | _ | _ | | _ | _ | | | | | | | | | | Ш | | | | | | | | | | | | | | | | | _ | | | | | | _ | | | | | | L | _ | | | | | | _ | | | | | | L | _ | | | | | | _ | | | | | | L | _ | | | | | | L | | | L | | | L | | | | | _ | | | Tota | al | | | | 89 | | 89 | | | | | | _ | | | | | | 2 | 2 2 | | | 1 | l | | | 3 | 4 | 4 | 1 | 72 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | Е | M
A
R | A N
P A
R Y | A U | U U | U | Е | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT | ION RATES | | | M | FR | | | | | А | DMIN | ILEAD | TIME | | | MFR | | | ТОТА | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Prior | 1 Oct | A | After 1 | Oct | A | fter 1 (| Oct | A | fter 1 (| Oct | 1 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 2 | , | INITI | IAL | | \Box | 1 | | | 7 | | | 5 | | | 12 | | 1 | | | | | | | | 2 | Caswell International, MINNEAPOLIS, MN | | 1.00 | | 2.00 | 300.00 | 0 | 2 | ۷ | REO | RDER | | | 1 | | | 5 | | | 3 | | | 8 | | 1 | | | | | | | | 4 | TBD | | 5.00 | | 12.00 | 20.00 | 0 | | 4 | INITI | IAL | | _ | (|) | _ | 3 | | | 6 | | | 9 | | 1 | | | | | | | | | Anteon, Inc., Waynesville, NC | | 1.00 | | 10.00 | 25.00 | 0 | | | | RDER | | _ | 1 | | | 3 | | | 6 | | | 9 | | 1 | | | | | | | | 7 | TBD#2 | _ | 5.00 | | 12.00 | 20.00 | 0 | ć | 5 | INITI | | _ | _ | (| | | 6 | | _ | 11 | | L | 17 | | 1 | | | | | | | | | | _ | | | | | | | | | RDER | | _ | (| | | 2 | | | 11 | | | 13 | | 1 | | | | | | | | | | | | | | | | 7 | 7 | INITI | | | _ | (| | _ | 3 | | _ | 9 | | _ | 12 | | 1 | | | | | | | | \vdash | | _ | | | | | | \vdash | | | RDER | _ | _ | (|) | _ | 3 | | \vdash | 9 | | \vdash | 12 | | 1 | | | | | | | | \vdash | | _ | | | | | | | | INITI | | \dashv | - | | | + | | | \vdash | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | FY 04 / 05 BUDGET PRO | DUCTI | ON SC | HEDUL | E | | | Item N
D RA | | | | RGET | ΓS (N. | A0105 | 5) | | | | | | |] | Date: | | | Fel | oruary | 2003 | ; | | | |--------|--|------------|-------------|----------------|----------------------|-----------------------|-------------|----------------| | | | | | | | | | | | | Fis | cal Y | ear 0 |)4 | | | | | | | | | F | iscal | Year | · 05 | | | | | | | | | | S
E | PROC | ACCEP | BAL | L | | | | | | | Cale | endar | · Yea | ır 04 | | | | | | | | Cale | ıdar | Year | 05 | | _ | L
A | | | COST ELEMENTS M F R | | E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Inf | antry Ranges | | | | | | | \Box | | | | | | | | | | | | | | | | | ╁ | | | | + | | | | | 2 | FY 02 | A | 3 | 3 | 0 | 0 | | | 4 | FY 03 | A | 10 | 10 | 0 | 0 | | | 4 | FY 04 | A | 10 | 0 | 10 | | | | Α | | | | | 3 | 3 | 3 | 1 | | | | | | | | | | | | | 0 | | | 4 | FY 05 | A | 21 | 0 | 21 | | | | | | | | | | | | | | | | A | 1 | | | | | 1 | 4 4 | 5 | 4 | | Ar | mor Ranges | 2 | FY 02 | A | 1 | 1 | 0 | 0 | | | 7 | FY 03 | A | 2 | 0 | 2 | 1 | 1 | Т | | | 0 | | | 7 | FY 04 | A | 5 | 0 | 5 | | | | Α | | | | | | | | | 3 | 2 | | | | | | | | Г | | | 0 | | | 7 | FY 05 | A | 12 | 0 | 12 | | | | | | | | | | | | | | | | А | | | | | | Т | \top | | 12 | | A. | DMPRC | Т | | | | | | 6 | FY 02 | A | 1 | 1 | 0 | | | | | | | | | | | | | | | | Г | | | | | | Т | | | 0 | | | 6 | FY 03 | A | 1 | 0 | 1 | | \Box | 1 | | | | | | | | | | | | | | | | \top | | | T | \top | | 0 | | | 6 | | A | 1 | 0 | 1 | | | A | | | | | | | | | 1 | | | | Г | | | | | | Т | | | 0 | | | 7 | FY 05 | A | 1 | 0 | 1 | | | 7.1 | | | | | | | | | | | | Δ | | | | | | | Т | | 1 | 0 | | В. | BAX | | | | | | | \Box | | | | | | | | | | | | | 73 | | | | \top | | | T | \top | | U | | | 6 | FY 04 | A | 2. | 0 | 2 | | | Δ | | | | | | | | | 1 | 1 | | | | | | \top | | | T | + | | 0 | | | 7 | _ | A | 1 | 0 | 1 | | | A | | | | | | | | | 1 | - | | Λ | | | | \top | | | t | + | 1 | 0 | | CA | ACTF | 1 1 03 | | • | Ü | 1 | | \Box | | | | | | | | | | | | | А | | | | + | | | ╈ | + | 1 | U | | C. | | | | | | | | \Box | | | | | | | | | | | | | | | | | + | | + | ╈ | + | \vdash | | | _ | + | + | | | | | | | | | | | O
C | N
O | D
E | J
A | | M
A | A
P | | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | | | | J
U | J
U | A
U | S
E | | | | | | | | | | T | v | C | N | В | R | R | | N | L | G | P | T | V | C | N | В | R | | | N | L | G | P | | | M | | | PRODUC | ΓΙΟΝ RATES | | | | IFR | | | | | | | 4INLE | | | | | MFR | | | TOTA | | R | EMA | RKS | | | | | | F | | | | | | REACHED | Nui | mber | n | | | | Pri | ior 1 O | ct | A | fter 1 (| Oct | A | fter 1 (| Oct | A | fter 1 | | 4 | | | | | | | | R | NAME/LOCATION | MIN | | 1-8-5 | MAX. | D+ | 1 | 2 | INIT | | | | | 1 | | | 7 | | | 5 | | | 12 | | - | | | | | | | | 2 | Caswell International, MINNEAPOLIS, MN | 1.0 | | 2.00 | 300.00 | 0 | | | | RDER | | | | 0 | | | 5 | | | 3 | | | 8 | | 4 | | | | | | | | 4 | TBD | 5.0 | | 12.00 | 20.00 | 0 | 1 | 4 | INIT | | _ | _ | | 1 | | | 3 | | \vdash | 6 | | | 9 | | - | | | | | | | | 6
7 | Anteon, Inc., Waynesville, NC TBD#2 | 1.0
5.0 | | 10.00
12.00 | 25.00
20.00 | 0 | | | REO | RDER | | | | | | | | | | | | | 9
17 | | - | | | | | | | | / | IDD#2 | 5.0 | 10 | 12.00 | 20.00 | 0 | 1 | 6 | | RDER | | | | 0 | | | 6 | | | 11
11 | | | 17 | | - | | | | | | | | _ | | | | | | | | _ | | | | | | 0 | | | 3 | | | 9 | | | 12 | | 1 | | | | | | | | _ | | | | | | | 1 | 7 | INIT | RDER | | | | 0 | | | 3 | | | 9 | | | 12 | | - | | | | | | | | _ | | | | | | | | | INIT | | | | | Ü | | | , | | | , | | | 12 | | 4 | | | | | | | | | | | | | | | 1 | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | KEU | KDEK | | | | | | | | | _ | | | | | | ┸ | | | | | | | | | FY 04 / 05 BUDGET PRO | DUCTION | I SCF | IEDUL | E | | | Item N
D RAI | | | | RGET | ΓS (N <i>I</i> | A0105 | j) | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----|--|---------|--------|--------------|----------------------|-----------------------|-------------|-----------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | |
Fis | scal Y | ear 0 | | | | | | | | | | F | | Year | | | | | | | | | | | S
E | PROC | ACCEP | BAL | _ | | _ | | | _ | | Cale | _ | Yea | | | | | | | | | Caler | | ear (|)5 | | | L
A | | | COST ELEMENTS M F R | FY | R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | | 6 | FY 03 | A | 1 | 0 | 1 | 1 | 0 | | | 6 | FY 04 | A | 1 | 0 | 1 | | | Α | | | | | | | | | | 1 | | | | | | | | | | | | 0 | | | 6 | FY 05 | A | 4 | 0 | 4 | | | | | | _ | | | _ | | | | | | A | | | | ┸ | | | | | | 4 | | Sh | oot House & Range | | | | | | | | | | | _ | | | _ | | | | | | | | | | ┸ | | | | | | | | | 4 | FY 03 | A | 2 | 2 | 0 | | | _ | | | _ | | | _ | | | | | | | | | | ┸ | | | | | | 0 | | | 4 | FY 04 | A | 1 | 0 | 1 | | | _ | Α | | _ | | | _ | 1 | | | | | | | | | ┸ | | | L | | | 0 | | | 4 | FY 05 | A | 9 | 0 | 9 | | \sqcup | _ | \square | | _ | | | 4 | | | | | | | A | | | ┺ | | | 3 | 3 | 3 | 0 | | | | | | | | | | Ш | _ | Ш | | _ | | _ | _ | | | | _ | | | | | | _ | | | | | | | | | | | | | | | _ | \sqcup | _ | | _ | _ | | | 4 | | | | | | | | _ | | ╄ | _ | | | | | | | _ | | | | | | | | | _ | | | _ | | | _ | | | | | | | | | | ┺ | | | | | | | | | | | | | | | _ | | | | | _ | | | 4 | | | | | | | | | | ┺ | | | _ | | | | | | | | | | | | _ | | | | | _ | | | 4 | | | | | | | | | | ┺ | | | _ | | | | | | | | | | | | _ | | _ | | | _ | | _ | _ | | | | | | | | | | _ | | | _ | | | | | | | | | | | | | | _ | | | _ | | | - | | | | | | | | | | ╄ | | | _ | | | | | _ | | | | | | | _ | \vdash | _ | | _ | _ | | | - | | | | | | | | | | ╄ | _ | | | | | | | _ | | | | | | | _ | \vdash | _ | | _ | _ | | | - | | | | | | | | | | ╄ | _ | | | | | | | | | | | | | | _ | \vdash | _ | \vdash | _ | _ | | _ | _ | | | | | | | | | | _ | | | _ | | | | | | | | | | | | _ | \vdash | _ | \vdash | _ | _ | | _ | _ | | | | | | | | | | _ | | | _ | | | | | | | | | | | | _ | \vdash | _ | \Box | | _ | | _ | _ | | | | | | | | | | _ | | | | | | | | | | | | | | | _ | \vdash | _ | \Box | | _ | | _ | _ | | | | | | | | | | _ | | | | | | | | To | otal | | | 89 | 17 | 72 | 2 | 1 | 1 | | | _ | | _ | 3 | 4 | 3 | 3 | 5 | 2 | | | | | | | 4 | 7 | 7 | 10 | 20 | | | | | | | | | О | N | D | J | | M | Α | | J | J | Α | S | О | N | D | J | F | M | Α | M | J | J | Α | S | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | | | U | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | | | | | | | | 1 | v | C | IN | ь | K | K | 1 | IN | L | G | Р | 1 | V | C | IN | Б | K | K | 1 | IN | L | G | Р | | | M | | PF | RODUCT | ON RATES | | | M | FR | | | | | | ADM | INLEA | AD T | IME | | | MFR | | | TOTA | L | R | EMAR | KS | | | | | | F | | | | | | REACHED | Nur | _ | | | | _ | Pric | or 1 Oc | t | Af | ter 1 C | Oct | A | fter 1 (| Oct | A | fter 1 (| | 4 | | | | | | | | R | NAME/LOCATION | MIN. | | 1-8-5 | MAX. | D+ | 2 | 2 | INIT | | _ | _ | | 1 | _ | | 7 | | | 5 | | | 12 | | 4 | | | | | | | | 2 | Caswell International, MINNEAPOLIS, MN | 1.00 | | 2.00 | 300.00 | 0 | | - | | RDER | | _ | | 1 | _ | | 5 | | | 3 | | | 8 | | 4 | | | | | | | | 4 | TBD | 5.00 | | 12.00 | 20.00 | 0 | ۷ | 1 | INIT | | _ | _ | | 0 | _ | | 3 | | | 6 | | | 9 | | 4 | | | | | | | | 6 | Anteon, Inc., Waynesville, NC | 1.00 | | 10.00 | 25.00 | 0 | | _ | | RDER | | | | 1 | | | 3 | | | 6 | | | 9 | | 4 | | | | | | | | 7 | TBD#2 | 5.00 | | 12.00 | 20.00 | 0 | (| 5 | INIT | | _ | _ | | 0 | _ | | 6 | | | 11 | | | 17 | | 4 | | | | | | | | _ | | | | | | | | | | RDER | | | | 0 | + | | 2 | | | 11
9 | | | 13
12 | | 1 | | | | | | | | _ | | | | | | | 7 | 7 | INIT | TAL
RDER | _ | _ | | 0 | + | | 3 | | | 9 | | | 12 | | - | | | | | | | | | | | | | | | | _ | INIT | | | | | U | | | J | | | 7 | | | 12 | | 1 | | | | | | | | | | | | | | | | H | | RDER | \dashv | \dashv | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | KEU! | KDEK | | | | | | | | | | | | | | | _ | | | | | | | | | FY 06 / 07 BUDGET PRO | D | UCTION | SCE | IEDUL | E | | | Item N
D RA | | | | RGET | ΓS (N. | A010: | 5) | | | | | | | | Date: | | | Fe | brua | ry 20 | 003 | | | | |-----|--|----------|--------|-------------|--------------|----------------------|-----------------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------|--------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | Year (| | | | | | | | | | I | Fiscal | Yea | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | | | | | | Cale | endar | Yea | | | | | | | _ | _ | Cale | | | r 07 | | | 4 | L
A | | | COST ELEMENTS R | | FY | E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | I I | J
V | J
U
L | A
U
G | S
E
P | T
E
R | | Inf | fantry Ranges | + | | | \pm | | \pm | | | | | 2 | 2 | FY 02 | A | 3 | 3 | 0 | | | | | | | | | | | | | | | | | | | П | | | | | | | 0 | | | 4 | 1 | FY 03 | Α | 10 | 10 | 0 | 0 | | | 4 | l : | FY 04 | A | 10 | 10 | 0 | 0 | | | 4 | 1 | FY 05 | A | 21 | 17 | 4 | 4 | 0 | | Ar | mor Ranges | 2 | _ | FY 02 | A | 1 | 1 | 0 | 0 | | | 7 | , | FY 03 | A | 2 | 2 | 0 | | | | | | | | | | | | | | | | | | | Т | | | | | | | 0 | | | 7 | | FY 04 | A | 5 | 5 | 0 | 0 | | | 7 | , | FY 05 | A | 12 | 0 | 12 | 3 | 3 | 3 | 3 | | | | | | | | | | | | | | | Т | | | Т | | \Box | П | 0 | | A. | DMPRC | Т | | | Т | | | П | | | | 6 | 5 | FY 02 | A | 1 | 1 | 0 | | | | | | | | | | | | | | | | | | | Т | | | Т | | | П | 0 | | | 6 | 5 | FY 03 | A | 1 | 1 | 0 | | | | | | | | | | | | | | | | | | | Т | | | T | | | | 0 | | | 6 | 5 | FY 04 | A | 1 | 1 | 0 | 0 | | | 7 | , | FY 05 | A | 1 | 1 | 0 | | | | | | | | | | | | | | | | | | | Г | | | | | | | 0 | | В. | BAX | Т | | | Т | | \Box | П | | | | 6 | 5 | FY 04 | A | 2 | 2 | 0 | | | | | | | | | | | | | | | | | | | Т | | | Т | | \Box | П | 0 | | | 7 | , | FY 05 | A | 1 | 1 | 0 | | | | | | | | | | | | | | | | | | | Т | | | Т | | | П | 0 | | CA | ACTF | Т | | | Т | | | П | Т | | | Т | | | ╗ | | | | • | | | | | | | О | N | D | J | F | M | Α | M | J | J | A | S | О | N | D | J | F | | A | М | | J | | | s | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | | | | | | | E
P | | | M | | 1 | PRO | ODUCT | ION RATES | | | М | IFR | | | | | | ADM | 4INLE | EAD T | TIME | | | MFR | | | TOTA | ΑL | 1 | REMA | RKS | | | | | | | F | | | | | | | REACHED | Nu | mber | | | | | Pri | ior 1 O | ct | A | fter 1 (| Oct | A | fter 1 (| Oct | Α | After 1 | Oct | 4 | | | | | | | | | R | NAME/LOCATION | _ | MIN. | | 1-8-5 | MAX. | D+ | | 2 | INIT | | | | | 1 | | | 7 | | | 5 | | | 12 | | 4 | | | | | | | | | 2 | Caswell International, MINNEAPOLIS, MN | _ | 1.00 | | 2.00 | 300.00 | 0 | | - | REO | RDER | | | | 1 | | | 5 | | | 3 | | | 8 | | 4 | | | | | | | | | 4 | TBD | _ | 5.00 | | 12.00 | 20.00 | 0 | | 4 | INIT | | | | | 0 | | | 3 | | | 6 | | | 9 | | 4 | | | | | | | | | 6 | Anteon, Inc., Waynesville, NC | _ | 1.00 | | 10.00 | 25.00 | 0 | | | | RDER | | | | 1 | | | 3 | | | 6 | | | 9 | | 4 | | | | | | | | | 7 | TBD#2 | 4 | 5.00 | | 12.00 | 20.00 | 0 | | 6 | INIT | | | | | 0 | | | 6 | | | 11 | | | 17 | | 4 | | | | | | | | | _ | | 4 | | | | | | \vdash | | | RDER | | | | 0 | | | 2 | | | 11 | | \vdash | 13 | | 4 | | | | | | | | | _ | | 4 | | | | | | | 7 | INIT | | | | | 0 | | | 3 | | | 9 | | \vdash | 12 | | 4 | | | | | | | | | | | 4 | | | | | | \vdash | | | RDER | | | | 0 | | | 3 | | | 9 | | | 12 | | 4 | | | | | | | | | | | \dashv | | | | | | | | INIT | | | | | | | | | | | | | \vdash | | | 4 | | | | | | | | | | | | | | | | | | | KEO | RDER | FY 06 / 07 BUDGET PRO | DU | UCTION | SCH | EDUL | E | | | | lomer
NGES | | | RGET | ΓS (NA | 0105 | i) | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |-----|--|--------|--------|--------|--------------|----------------------|-----------------------|-------------|-------------|---------------|-------------|-------------|-------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------
----------------| | | | | | | | | | | | | | Fis | cal Y | Zear 00 | | | | | | | | | | F | iscal | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | _ | | | | | | | | ndar | | | | | | | | | | _ | | ear (| | | | L
A | | | COST ELEMENTS M F R | 7 | FY | R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | | 6 | 5 I | FY 03 | A | 1 | 1 | 0 | 0 | | | 6 | 5 I | FY 04 | Α | 1 | 1 | 0 | 0 | | | 6 | 5 I | FY 05 | A | 4 | 0 | 4 | 2 | 2 | 0 | | Sho | oot House & Range | _ | | | | | | | | | | | | | | _ | | | | | | | | | | L | | | | | | | | | 4 | ŀ | FY 03 | A | 2 | 2 | 0 | | | | | | | | | _ | | | | | | | | | | L | | | | | | 0 | | | 4 | ŀ | FY 04 | A | 1 | 1 | 0 | | | | | | | | | _ | | | | | | | | | | L | | | | | | 0 | | | 4 | ŀ | FY 05 | A | 9 | 9 | 0 | | | | | | | $\sqcup \downarrow$ | | _ | | | | | | | | | | ╙ | | | | | | 0 | | | | 4 | | | | | | | | | | | | $\sqcup \!\!\! \perp$ | _ | _ | | | | | | | | | | ┖ | | | _ | | | | | | | 4 | | | | | | | | | | | | $\sqcup \!\!\! \perp$ | _ | _ | | | | | | | | | | ┖ | | | _ | | | | | | | _ | | | | | | | | | | | | | | _ | _ | | | | | | | | | | | | | | _ | _ | | | | | | | | | | | | | | _ | _ | | | | | | | | | | | | | | _ | 4 | | | | | | | | | | | | | | _ | | | | | | | | | | ┡ | | | | | | | | | | 4 | | | | | | | | | | | | | _ | _ | | | | | | | | | | ┡ | _ | | | | | | | | | 4 | | | | | | | | | | | | | _ | _ | | | | | | | | | | ┡ | _ | | | | | | | | | 4 | | | | | | | | | | | | | _ | _ | | | | | | | | | | ┡ | _ | | | | | | | | | 4 | | | | | | | | | | | | | _ | _ | | | | | | | | | | ┡ | _ | | | | | | | | | 4 | | | | | | | | | | | | | _ | _ | | | | | | | | | | ┡ | _ | | | | | | | | | 4 | | | | | | | | | | | | | _ | _ | | | | | | | | | | ┡ | | | | | | | | Tot | al | | | | 89 | 69 | 20 | 9 | 5 | 3 | 3 | | | | | _ | | | | | | | | | | | | | | | | \blacksquare | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | U | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | DDUCTI | ON RATES | | | M | FR | | | | | | ADM | INLE | AD T | IME | | | MFR | | | ТОТА | .L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Prio | r 1 Oc | et | Af | ter 1 O | ct | Af | iter 1 (| Oct | A | fter 1 (| Oct | J | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | | , | INIT | IAL | | | | 1 | | | 7 | | | 5 | | | 12 | | | | | | | | | | 2 | Caswell International, MINNEAPOLIS, MN | \Box | 1.00 | | 2.00 | 300.00 | 0 | - 2 | 2 | REO | RDER | | | | 1 | | | 5 | | | 3 | | | 8 | | | | | | | | | | 4 | TBD | [| 5.00 | | 12.00 | 20.00 | 0 | 4 | 1 | INIT | IAL | | | | 0 | | | 3 | | | 6 | | | 9 | | 1 | | | | | | | | 6 | Anteon, Inc., Waynesville, NC | | 1.00 | | 10.00 | 25.00 | 0 | | | REO | RDER | | | | 1 | | | 3 | | | 6 | | | 9 | | 1 | | | | | | | | 7 | TBD#2 | _ | 5.00 | | 12.00 | 20.00 | 0 | (| 6 | INIT | | | | | 0 | | | 6 | | | 11 | | | 17 | | 1 | | | | | | | | | | 4 | | | | | | | | | RDER | | | | 0 | _ | | 2 | | | 11 | | _ | 13 | | 4 | | | | | | | | | | 4 | | | | | | 1 | 7 | INIT | | _ | | | 0 | 4 | | 3 | | | 9 | | | 12 | | 4 | | | | | | | | | | 4 | | | | | | | | | RDER | | | | 0 | | | 3 | | | 9 | | | 12 | | 4 | | | | | | | | | | 4 | | | | | | | | INIT | | _ | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | REO | RDER | Ext | nibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | ite: | F | ebruary 2003 | | | |--|--------------|---------|----------|------------|--------------|---------------------|---------|--------------|--------------|----------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3. | | ent | | | | P-1 Item Nom
CLC | | Γ TACTICAL ' | ΓRAINER (NA | A 0170) | | | | Program Elements for Co | ode B Items: | | | Code:
A | Other Relate | ed Program Ele | ements: | OMA 1150 | 13; RDTE 060 | 4780A | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 364.9 | 41.6 | 36.5 | 51.1 | 71.7 | 61.2 | 63.8 | 18.8 | 30.9 | 44.0 | | 784.5 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 364.9 | 41.6 | 36.5 | 51.1 | 71.7 | 61.2 | 63.8 | 18.8 | 30.9 | 44.0 | | 784.5 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 364.9 | 41.6 | 36.5 | 51.1 | 71.7 | 61.2 | 63.8 | 18.8 | 30.9 | 44.0 | | 784.5 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Close Combat Tactical Trainer (CCTT) is a networked system of manned simulators (Tank, Bradley, FIST-V, BFIST, HMMWV, M113A3) supported by emulators and semi-automated forces that provide close combat support, combat service support and both friendly and opposing forces. It trains crews through battalion level combat elements of close combat units of both the Reserve Component (RC) and Active Component (AC) in their collective tasks for tactics, techniques and procedures. The Army will field simulator modules to populate nine fixed company-level sites, two company level mobiles for USAREUR and 12 National Guard (NG) mobile platoon level sets. Each fixed system will contain a maximum of 40 simulator modules, which are based on the locations of AC divisions and regiments, and will service both AC and RC units. The CCTT fixed facility contains: a simulation bay, sized to accommodate from 27 to 40 manned modules; an Observer Control (OC) and a Tactical Operation Center (TOC); five After Action Review rooms (AARs); two Semi-Automated Forces (SAF) Rooms (Blue and Red) each containing five SAF workstations; Maintenance Control Console (MCC) Room; and a Master Console (MC). The mobile platoon sets contain four simulator modules in the tank platoon version and five simulator modules in the Mechanized Infantry version which can be augmented by two modules to support Cavalry platoon training. The 12 National Guard mobiles are dedicated to the RCs, these mobile systems will be based out of AC installation Training Support Centers (TSCs) but will travel to RC unit armories for training at home station. The CCTT Fixed Sites will be updated to stay concurrent, to include interoperability with Force XXI Battle Command Brigade and Below (FBCB2), Army Tactical Command and Control System (ATCCS), Aviation Combined Arms Tactical Trainer-Aviation Reconfigurable Manned Simulator (AVCATT-A) and Simulator Systems and weapon systems represented at each site. This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). #### **Justification:** FY04/05 procures production of CCTT fixed site and mobile set assets with the associated installation and fielding support. Specifically, FY04 funding initiates acceleration of a mobile company set for USAREUR. It also provides for a NG mechanized mobile and initial spares; two mechanized mobiles sets; company augmentation mobiles sets and initial spares for USAREUR; and dismounted infantry enhancements to all CCTT fixed sites. Fielding schedules have been established to support the AC and RC in training the total Combined Arms Force as a simulated, fully interactive battlefield. The need exists to train and sustain collective (crew through battalion) tasks and skills in command and control, communications and maneuver, and to integrate the functions of combat support and combat service support units to meet the Army readiness and mission objectives. These production systems support urgent training requirements of the Army. CCTT training augments live training by providing the Army the flexibility to train tasks that cannot be performed with live training due to safety and environmental concerns. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support o | nent, Army / 3 | | | | tem Nomenclature
MBAT TACTICAL | |)) | Weapon System T | Гуре: | Date:
Februa | nry 2003 | |---|----|--|----------------|----------|-----------|-------|-----------------------------------|-----------|-------|-----------------|-----------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | MODULES & SITE EQUIPMENT | A | 15344 | 14 | 1096 | 17474 | 23 | 760 | 24091 | 33 | 730 | 19307 | 21 | 919 | | COMMERICAL TRAILERS | A | 1432 | 4 | 358 | 5112 | 12 | 426 | 11421 | 27 | 423 | 5916 | 13 | 456 | | COMMERICAL IMAGE GENERATORS (IG) | A | 8305 | 27 | 308 | 4204 | 13 | 323 | 5695 | 52 | 110 | 3858 | 26 | 148 | | PROD ENGINEERING AND PMO SUPPORT | | 2415 | | | 2151 | | | 2198 | | | 2242 | | | | PRODUCTION ENG CONTRACTOR SUPT | | 937 | | | 1425 | | | 997 | | | 1018 | | | | IG/PROCESSOR/SYSTEM UPGRADES
| | 3274 | | | 12941 | | | 8996 | | | 15896 | | | | SOFTWARE MAINTENANCE SUPPORT | | 4220 | | | 6495 | | | 6040 | | | 6182 | | | | INTERIM CONTRACTORS LOGISTICS SUPPORT | | 600 | | | 1251 | | | 3193 | | | 1956 | | | | DIGITIZATION (FBCB2/ATTCS) | | | | | | | | 5801 | | | 4053 | | | | ENGINEERING CHANGE PROPOSALS | | | | | | | | 3260 | | | 761 | Total | | 36527 | | | 51053 | | | 71692 | | | 61189 | | | | ppropriation/Budget Activity/Serial No:
ther Procurement, Army / 3 / Other support equipment | | Weapon Syste | em Type: | | P-1 Line Ito
CLOSE COME | | lature:
L TRAINER (NA017 | 0) | | | |---|---|--------------------------------|------------------------|------------|----------------------------|-------------|-----------------------------|------------------------|------------------------|-----------------| | BS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | MODULES & SITE EQUIPMENT | | | | | | | | | | | | FY 2002 | Lockheed Martin Info Sys
Orlando, FL | C/FFP | NAVAIR Orlando TSD, FL | Dec 01 | Aug 02 | 14 | 1096 | Yes | | | | FY 2003 | Lockheed Martin Info Sys STOC
Orlando, FL | C/FFP | NAVAIR Orlando TSD, FL | Jan 03 | Sep 03 | 23 | 760 | Yes | | | | FY 2004 | Lockheed Martin Info Sys STOC
Orlando, FL | C/FFP | NAVAIR Orlando TSD, FL | Dec 03 | Aug 04 | 33 | 730 | Yes | | | | FY 2005 | Lockheed Martin Info Sys STOC
Orlando, FL | C/FFP | NAVAIR Orlando TSD, FL | Dec 04 | Aug 05 | 21 | 919 | Yes | | | | COMMERICAL IMAGE GENERATORS (IG) | | | | | | | | | | | | FY 2002 | Evans & Sutherland
Salt Lake City, UT | SS/FFP | NAVAIR Orlando TSD, FL | Dec 01 | Aug 02 | 27 | 308 | Yes | | | | FY 2003 | Evans & Sutherland
Salt Lake City, UT | SS/FFP | NAVAIR Orlando TSD, FL | Dec 02 | Aug 03 | 13 | 323 | Yes | | | | FY 2004 | TBS thru PEOSTRI Ominibus Cont
Orlando, FL | C/FFP | NAVAIR Orlando TSD, FL | Dec 03 | Aug 04 | 52 | 110 | Yes | | | | FY 2005 | TBS thru PEOSTRI Ominibus Cont
Orlando, FL | C/FFP | NAVAIR Orlando TSD, FL | Dec 04 | Aug 05 | 26 | 148 | Yes | l | REMARKS: NAVAIR Orlando TSD = Naval Air Warfare Center Orlando Training Systems Division STOC = STRI Ominibus Contract FY02 Procures: Fixed Site deliveries to USAREUR and EUSA and Mobile delivery to North Fort Hood, TX FY03 Procures: Fixed Site deliveries to Ft. Carson and Ft. Hood with Mobile deliveries to Los Alamitos, CA and Ft. Indiantown Gap, PA FY04 Procures: Mobile site deliveries to Ft. Indiantown Gap, PA, North Fort Hood, TX, and USAREUR FY05 Procures: Mobile site deliveries to USAREUR and Fort Knox, KY Unit cost variance due to equipment mix and location. COMMERICAL IMAGE GENERATORS - These are commercial off the shelf (COTS) items which are integral to the modules. This equipment is being procured from the original manufacturer to insure compatibility. | | FY 02 / 03 BUDGET P | ROD | UCTION | SCH | IEDUL | E | | | Item N
SE CC | | | | CAL T | ΓRΑΙΙ | NER (| NA01 | 170) | | | | | | I | Date: | | | Feb | ruary | 2003 | | | | |----------|---------------------------------------|-------------|--------|------------------|---------------------|-------------------------------|------------------------------|-------------|-----------------|-------------|-------------|-------------|-------------|---------------|-------------|----------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------------|-------------|-------------|-----------------------| | | | | | | | | | | | | | Fise | cal Y | ear 02 | | | | | | | | | | F | | Year | | | | | | | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | Α | M
A
Y | _ | | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | | _ | | J
U
N | 03
Ј
U
L | A
U
G | S
E
P | L
A
T
E
R | | | | | | • | | 1001 | 1001 | | , | C | 14 | Б | K | K | 1 | | L | Ü | | | · | C | 11 | Б | K | K | 1 | ., | - | | 1 | K | | M | ODULES & SITE EQUIPMENT | 1 | FY 02 | A | 14 | 0 | 14 | | | Α | | | _ | | | _ | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 1 | 1 2 | : 1 | 2 | | 0 | | | | 1 | FY 03 | A | 23 | 0 | | | | _ | | _ | 4 | _ | | 4 | | | | | | | A | | | ┖ | | | L | Ш | 2 | 21 | | | | 1 | FY 04 | A | 33 | 0 | | _ | Ш | _ | | | _ | | | 4 | | | | | | | | | | ┺ | | | ┡ | \perp | | 33 | | _ | | 1 | FY 05 | A | 21 | 0 | | _ | | _ | | _ | 4 | _ | | 4 | | | | | | | | | | ╄ | | | ┡ | \sqcup | | 21 | | _ | | 1 | FY 06 | A | 20 | 0 | 20 | _ | | _ | | | _ | | | 4 | | | | | | | | | | ╄ | _ | | _ | \sqcup | | 20 | | _ | | | | | | | | _ | $\vdash \vdash$ | _ | | \dashv | 4 | \dashv | \dashv | 4 | | | | | | | _ | | | ╄ | - | - | ⊢ | \vdash | | \square | | | | | | | | | | _ | Ш | _ | | | _ | _ | _ | 4 | | | | | | | | | | ╄ | _ | | _ | \vdash | | | | _ | | | | | | | | _ | \vdash | _ | | _ | - | | | 4 | - | | | | | | | | | ╄ | - | _ | ┡ | \perp | | | | _ | | | | | | | | _ | | _ | | | _ | _ | _ | - | | | | | | | | | | ╀ | _ | | _ | \vdash | | | | _ | | | | | | | | | | _ | | _ | _ | _ | _ | _ | | | | | | | | | | - | | | - | \vdash | | | | | | | | | | | | _ | \vdash | _ | | _ | - | \rightarrow | - | + | | | | | | | | | | ╄ | - | _ | ┢ | \vdash | | | | _ | | | | | | | | | \vdash | _ | | | _ | _ | _ | - | | | | | | | | | | ┢ | | | - | +-+ | | | | _ | | | | | | | | \vdash | \vdash | \dashv | | \dashv | \dashv | \dashv | \dashv | + | \dashv | | | | | | | | | ╀ | + | | ┢ | \vdash | | | | _ | | | | | | | | \vdash | \vdash | \dashv | | \dashv | \dashv | \dashv | \dashv | + | \dashv | | | | | | | | | ╆ | + | | ┢ | \vdash | | | | | | | | | | | | | \vdash | \dashv | | _ | \dashv | _ | _ | \dashv | \dashv | | | | | | | | \vdash | ╫ | + | | \vdash | \vdash | | | | _ | | | | | | | | _ | | _ | | | - | | | - | | | | | | | | | | - | | | - | + | | | | _ | | _ | | | | | | \vdash | \vdash | _ | | | - | _ | _ | ╅ | | | | | | | | | | ┢ | + | | \vdash | + | | | | То | ta] | | | | 111 | | 111 | | \vdash | \dashv | | _ | \dashv | \dashv | \dashv | \dashv | | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | | 1 1 | 2 | , , | , | 2 | 95 | | 10 | tai | | | | 111 | | 111 | | | | | | - | | | + | | 1 | 1 | 1 | 1 | 1 | 1 | | | | | . 4 | 4 | 1 | _ | 93 | | | | | | | | | | O
C
T | N
O
V | D
E
C | | Е | Α | P | Α | | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADMI | INLEA | AD T | IME | | | MFR | | - 1 | ТОТА | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pric | or 1 Oct | t | Af | ter 1 O | ct | Af | iter 1 C | Oct | A: | fter 1 | Oct | | | | | ocurem | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | TAL | | | | 0 | | | 2 | | | 9 | | | 11 | | | | | | ules. F | | | | 1 | Lockheed Martin Info Sys, Orlando, FL | | 1.00 | | 10.00 | 25.00 | 0 | 1 | 1 | REO | RDER | | _ | | 0 | | | 2 | | | 9 | | | 11 | | | - | - | | bile set | | | | _ | | | | | | | | | - | INIT | | _ | _ | | | | | | | | | | | | | 4 | | | | | | | | <u> </u> | | | | | | | | _ | | | RDER | _ | 4 | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | - 1 | INIT | | \dashv | 4 | | | _ | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | \vdash | _ | | RDER | - | - | | | _ | | | | | | | | | | 1 | | | | | | | | <u> </u> | | | | | | | | | ŀ | INIT | TAL
RDER | \dashv | \dashv | | | + | | | | _ | | | _ | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | + | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | ŀ | | RDER | \dashv | \dashv | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KLO. | LULK | | | | | | | | | | | | | | | _ | | | | | | | | | FY 04 / 05 BUDGET PR | ROD | UCTION | SCH | [EDUL] | E | | P-1 I
CLO | | | | | CAL | TRAII | NER | (NA0 | 170) | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |-----|---------------------------------------|-------------|--------|--------|-------------|----------------------|-----------------------|--------------| | | | | | | | | | | | | | Fis | scal Y | Year 04 | | | | | | | | | | F | iscal | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | L | | | | | | | | endar | | | | | | | | | | _ | | ear (| | | | L
A | | | COST ELEMENTS | M
F
R | FY | R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L
| A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | MC | DDULES & SITE EQUIPMENT | | | | | | | | | | | | | | | \dashv | | | | | | | | | | H | \vdash | | Н | | | | | | | 1 | FY 02 | A | 14 | 14 | 0 | 0 | | | | | FY 03 | A | 23 | 2 | 21 | 2 | 2 | 2 | 2 | 3 | 3 | 2 | 2 | 2 | 1 | | | | | | | | | | | | | | | 0 | | | | 1 | FY 04 | A | 33 | 0 | 33 | | | A | | | | | | _ | | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | | 0 | | | | 1 | FY 05 | A | 21 | 0 | 21 | | | | | | | | | _ | | | | | | A | | | | L | | | | 2 | 2 | 17 | | | | 1 | FY 06 | A | 20 | 0 | 20 | | | | | | | Щ | | _ | | | | | | | | | | ╙ | | | | | | 20 | | | | | | | | | | | | | | | | \Box | | _ | | | | | | | | | | ┖ | _ | _ | _ | _ | _ | | | | | | | | | | ┖ | _ | | | | | | | | | | ┡ | _ | | | | | | | | | | ┡ | _ | _ | | | | | | | | | | ┖ | _ | | | | | | | | | | ┖ | _ | _ | | | | | | | | Tot | al | | | | 111 | 16 | 95 | 2 | 2 | 2 | 2 | 3 | 3 | 2 | 2 | 2 | 1 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 3 | 3 | 2 | 2 | 2 | 37 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | MI | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | .L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pric | or 1 Oc | ct | Af | ter 1 O | ct | Ai | fter 1 (| Oct | A | fter 1 (| Oct | 1 | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 0 | | | 2 | | | 9 | | | 11 | | 1 | | | | | | | | 1 | Lockheed Martin Info Sys, Orlando, FL | | 1.00 | | 10.00 | 25.00 | 0 | 1 | l | REO | RDER | | | | 0 | | | 2 | | | 9 | | | 11 | INIT | ΊAL | | | | | | | | | | | | | | | 1 | | | | | | | | Ш | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | ΊAL | | | | | | | | | | | | | | | 1 | | | | | | | | Ш | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | Ш | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | Ш | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | _ | | | | | | | | | | - | | | | | | | | | | | | | | | | | | REO | RDER | FY 06 / 07 BUDGET PRO | OD [°] | UCTION | SCH | EDUL | E | | | | Nomei
OMB. | | | CAL | TRAII | NER (| (NA01 | 170) | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----|---------------------------------------|-----------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|---------------|---------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | Year 00 | | | | | | | | | | F | iscal | | | | | | | | | | | | F37. | S | PROC | ACCEP | BAL | | | | | | | | | ndar | | | | | | | | | | _ | ıdar Y | | | $\overline{}$ | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | M | IODULES & SITE EQUIPMENT | \dashv | | | | | | | | | | | | | \dashv | \dashv | \dashv | | | | | | | | | H | \vdash | | Н | \vdash | | | | | - | 1 | FY 02 | A | 14 | 14 | 0 | | | | | | | | | 一 | | | | | | | | | | Г | | | Т | | | 0 | | | | 1 | FY 03 | A | 23 | 23 | 0 | | | | | | | | | | | | | | | | | | | Г | | | Г | | | 0 | | | | 1 | FY 04 | A | 33 | 33 | 0 | 0 | | | | 1 | FY 05 | A | 21 | 4 | 17 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 1 | 1 | 1 | | | | | | | | | | | | | | | 0 | | | | 1 | FY 06 | A | 20 | 0 | 20 | | | A | | | | | | | | 1 | 1 | 1 | 1 | 2 | 2 | . 2 | 2 2 | . 1 | 2 2 | 2 2 | : 1 | 2 | | 0 | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | $oxed{oxed}$ | | | | | | _ | | | | | | | | | | | | | _ | _ | | | | | | | L | | | L | | | L | $oxed{oxed}$ | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | L | | | L | igsquare | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | ┖ | | | ┡ | \perp | | | | | | _ | | | | | | | | | | | | | _ | _ | | | | | | | | | | ┡ | _ | | ┖ | igsquare | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | _ | | | _ | \sqcup | | | | _ | | _ | | | | | | _ | | | | | | | | _ | | | | | | | L | | | ⊢ | _ | | _ | \vdash | | | | | | _ | | | | | | | | | | | | \vdash | _ | - | | | | | | | H | | | ⊢ | - | _ | ┢ | \vdash | | | | | | _ | | | | | | | | | | | | | _ | - | | | | | | | H | | | ⊢ | - | _ | ┢ | \vdash | | | | | | \dashv | | | | | | | | | | | | | _ | - | | | | | | | H | | | ⊢ | - | | ┢ | \vdash | | | | _ | | \dashv | | | | | | | | | | | | \vdash | \dashv | \dashv | - | | | | | | | | | ⊢ | + | | ┢ | \vdash | | | | H | | \dashv | | | | | | | | | | | | | | - | | | | | | | \vdash | | | ⊢ | - | | \vdash | +- | | | | Т. | otal | \dashv | | | 111 | 74 | 37 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | . 2 | 2 | | 2 2 |) 2 | , , | ,— | | | | 10 | otai | | | | 111 | 74 | 31 | | | | | | _ | - | 1 | 1 | 1 | 1 | 1 | 1 | 1 | _ | | | | | | 2 2 | 4 | + | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | U | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | ODUCTI | ON RATES | | | MI | FR | | | | | | ADM | IINLEA | AD TI | IME | | | MFR | | | ТОТА | L | R | EMAR | KS | | | | | | F | | ľ | | | | | REACHED | Nun | nber | | | | | Pric | or 1 Oc | et | Aft | ter 1 O | ct | Af | fter 1 C | Oct | A | fter 1 (| Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 0 | | | 2 | | | 9 | | | 11 | | 1 | | | | | | | | 1 | Lockheed Martin Info Sys, Orlando, FL | | 1.00 | | 10.00 | 25.00 | 0 | 1 | l | REO | RDER | 2 | | | 0 | | | 2 | | | 9 | | | 11 | |] | | | | | | | | | | \Box | | | | | | | | INIT | ΊAL | RDER | 2 | | | | | | | | | | | | | | 1 | | | | | | | | | | _ | | | | | | | | INIT | | | | | | | | | | | | | L | | | 1 | | | | | | | | _ | | _ | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | _ | | | | | | | | INIT | | | | | | _ | | | | | | | _ | | | 1 | | | | | | | | _ | | \dashv | | | | | | | | | RDER | L . | | | | | | | | | | | \vdash | | | 1 | | | | | | | | | + | \dashv | | | | | | l | | INIT | TAL
RDER | , | | | | \dashv | | | | | | | | | | 1 | | | | | | | | | <u> </u> | | | | | | | | | KEO | KDER | | | | | | | | | | | | _ | | | _ | | | | | | | | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Dε | ite: | F | February 2003 | | | |---|--------------------|---------|----------|------------|-------------|---------------------|---------|-------------|--------------|---------------|-------------|------------| | Appropriation/Budget Acti
Other Procurement, Army /3/O | • | ent | | | | P-1 Item Nom
AVI | | IBINED ARMS | S TACTICAL | TRAINER (A | VCATT) (NA0 | 0173) | | Program Elements for Cod
65 | e B Items:
4780 | | | Code:
B | Other Relat | ed Program Ele | ements: | RDT&E D5 | 582, OMA 115 | 013 | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | | 14.6 | 24.0 | 34.9 | 10.3 | 40.4 | 42.8 | 16.4 | 17.5 | 15.6 | | 216.7 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | 14.6 | 24.0 | 34.9 | 10.3 | 40.4 | 42.8 | 16.4 | 17.5 | 15.6 | | 216.7 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | 14.6 | 24.0 | 34.9 | 10.3 | 40.4 | 42.8 | 16.4 | 17.5 | 15.6 | | 216.7 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Aviation Combined Arms Tactical Trainer-Aviation Reconfigurable Manned Simulator (AVCATT-A) is an Army aviation training system for both the Active Component (AC) and Reserve Component (RC). A single suite of equipment consists of two (2) mobile trailers
housing six (6) reconfigurable networked simulators that support the AH-64A/D, UH-60A/L, CH-47D, OH-58D, and Comanche platforms. Supporting roleplayer, semi-automated blue and opposing forces (SAF), and after action review (AAR) workstations are also provided as part of each suite. AVCATT-A is a fully mobile system, capable of utilizing shore and generator power and is transportable worldwide. The AVCATT-A system will permit various aviation units to conduct collective task training on a real-time, computerized battlefield in a combined arms scenario. Other required elements that are present on the modern, high intensity battlefield, such as the combat support and combat service support elements are an integral part of the simulation database. AVCATT-A is designed to provide realistic, high intensity collective and combined arms training to aviation units. AVCATT-A supports the Aviation Transformation Plan and the Aviation Combined Army Training Strategy. Supports Aviation Functional Area Assessment (FAA), providing collective, combined arms training. This system supports the Objective transition path of the Transformation Campaign Plan (TCP). #### **Justification:** FY04/05 procures three (3) AVCATT-A suites. Production skip -year created in FY04 to accommodate schedule slip. The Basis of Issue totals 22 suites (14 Active Army suites and 8 Reserve Component suites). The existing aviation simulation training capability does not fully support the Aviation Combined Arms Training Strategy due to limited realism, intensity, and integration provided in the current environment to prepare aviation to operate effectively on the joint/combined arms battlefield. Existing simulation is limited primarily to individual/crew trainers that are not designed for interoperable combined exercises. Field training exercises are increasingly constrained by high cost, environmental and safety restrictions, limited maneuver areas and ranges, and inadequate threat/target representations. Neither existing aviation simulation training capabilities or live field training exercises are capable of realistically simulating the joint/combined arms battlefield, providing effective joint task force/combined arms training, or supporting mission rehearsal in a joint/combined arms environment. Due to the increasing constraints on live gunnery training, simulation must be used to work through primary and secondary weapon systems training deficiencies on utility and attack aircraft. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support e | nent, Army / 3 | | | | tem Nomenclature
I COMBINED ARM:
(NA0173) | | NER | Weapon System | Гуре: | Date:
Februa | nry 2003 | |--|----|--|----------------|----------|-----------|-------|---|-----------|-------|---------------|-----------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | A. AVCATT-A SUITES | | 19756 | 2 | 9878 | 29856 | 3 | 9952 | | | | 28700 | 3 | 9567 | | B. PRODUCTION ENGINEERING AND PMO
SUPPORT BY STRICOM/NAWC-TSD | | 896 | | | 1576 | | | 1935 | | | 2003 | | | | C. PRODUCTION ENGINEERING
SUPPORT BY CONTRACTORS | | | | | 335 | | | 440 | | | 453 | | | | D. PRODUCTION ENGINEERING
SUPPORT BY OTHER GOVT. AGENCIES | | 119 | | | 137 | | | 140 | | | 143 | | | | E. INTERIM CONTRACTOR LOGISTIC SUPPORT | | | | | 669 | | | | | | 884 | | | | F. ENGINEERING CHANGE PROPOSALS | | 3258 | | | 1471 | | | 5593 | | | 5912 | | | | G. SOFTWARE MAINTENANCE SUPPORT | | | | | 900 | | | 2187 | | | 2298 | | | | | | | | | | | | | | | | | | | Total | | 24029 | | | 34944 | | | 10295 | | | 40393 | | | | ement History and Planning | | | | | | | Date:
F | ebruary 2 | :003 | |---|--|--|--|--|---|--
--|--|--| | ent | Weapon Syste | т Туре: | | | | | INER (AVC | ATT) (NA017 | 13 | | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Is
Date | | | | | | | | | | | | | L-3Com (Raytheon Sys. Co.)
Arlington, TX | CP/FPIF | NAVAIR Orlando TSD | APR 01 | JUN 03 | 1 | 12854 | Yes | | | | L-3Com (Raytheon Sys. Co.)
Arlington, TX | O/FPIF/FFP | NAVAIR Orlando TSD | NOV 01 | JUN 03 | 2 | 9878 | Yes | | | | L-3Com (Raytheon Sys. Co.)
Arlington, TX | O/FPIF/FFP | NAVAIR Orlando TSD | DEC 02 | DEC 03 | 3 | 9952 | Yes | | | | Arlington, TX | G/TT III /TTT | IVA VAIR OHAHUU 13D | NOV U4 | NOV 03 | 3 | 9307 | Tes | | | | | | | | | | | | | | | | L-3Com (Raytheon Sys. Co.) Arlington, TX L-3Com (Raytheon Sys. Co.) Arlington, TX L-3Com (Raytheon Sys. Co.) Arlington, TX L-3Com (Raytheon Sys. Co.) Arlington, TX L-3Com (Raytheon Sys. Co.) | Contractor and Location Contract Method and Type L-3Com (Raytheon Sys. Co.) Arlington, TX L-3Com (Raytheon Sys. Co.) Arlington, TX L-3Com (Raytheon Sys. Co.) Arlington, TX L-3Com (Raytheon Sys. Co.) Arlington, TX L-3Com (Raytheon Sys. Co.) O/FPIF/FFP Arlington, TX L-3Com (Raytheon Sys. Co.) O/FPIF/FFP | Contractor and Location Contract Method and Type L-3Com (Raytheon Sys. Co.) Arlington, TX L-3Com (Raytheon Sys. Co.) Arlington, TX L-3Com (Raytheon Sys. Co.) Arlington, TX L-3Com (Raytheon Sys. Co.) Arlington, TX L-3Com (Raytheon Sys. Co.) Arlington, TX L-3Com (Raytheon Sys. Co.) Arlington, TX L-3Com (Raytheon Sys. Co.) O/FPIF/FFP NAVAIR Orlando TSD Arlington, TX L-3Com (Raytheon Sys. Co.) O/FPIF/FFP NAVAIR Orlando TSD | Weapon System Type: Contract Method and Type L-3Com (Raytheon Sys. Co.) Arlington, TX | Weapon System Type: Contract or and Location Contract Method and Type L-3Com (Raytheon Sys. Co.) Arlington, TX | Weapon System Type: Contract of Method and Type Contract of Method and Type L-3Com (Raytheon Sys. Co.) Arlington, TX Ar | Weapon System Type: Contract of Method and Type L-3Com (Raytheon Sys. Co.) Arlington, TX O/FPIF/FFP NAVAIR Orlando TSD NOV 04 NOV 05 3 9567 | Weapon System Type: P-1 Line Item Nomenclature: AVIATION COMBINED ARMS TACTICAL TRAINER (AVC. Avail Now?) Contract or and Location Contract Method and Type Location of PCO Award Date Date of First QTY Unit Cost Avail Now? | enternate History and Planning Weapon System Type: P-1 Line Item Nomenclature: AVIATION COMBINED ARM TACTICAL TRAINER (AVCATT) (NA017 Reprint Contractor and Location Contract Method and Type L-3Com (Raytheon Sys. Co.) Arlington, TX | REMARKS: Fielding Locations: FY01 procures: Ft Campbell KY FY02 procures: Eastover, SC (ARNG) and Giebelstadt, GE FY03 procures: Korea, Ft. Bragg NC, and Marana AZ (ARNG) FY05 procures: Ft. Indiantown Gap PA (ARNG), Ft. Hood TX, and Ft. Campbell KY | | FY 02 / 03 BUDGET PRO | OD | UCTION | SCH | EDUL | E | | | | Nomer
N CO | | | ARMS | S TAC | TICA | AL TR | .AIN | ER (A | VCA | TT) | (NA0 | 173) | | Date: | | | Feb | ruary | 2003 | | | | |-----|---|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|---------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | 2 | | | | | | | | | F | iscal | Year | 03 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endar | Yea | r 02 | | | | | | | (| Calen | _ | Year (| 03 | | | L
A | | | COST ELEMENTS | M
F
R | FY | Ē
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Α. | AVCATT-A SUITES | | | | | | | \vdash | | | | | | \vdash | | _ | | | | | | | | | | \vdash | | - | | | | | | | | 1 | FY 01 | A | 1 | 0 | 1 | | | | | | | | | | | | | | | | | | | Т | | 1 | | | | 0 | | | | _ | FY 02 | A | 2 | 0 | 2 | | A | | | | | | | | | | | | | | | | | Г | | 2 | | | | 0 | | | | 1 | FY 03 | Α | 3 | 0 | 3 | | | | | | | | | | | | | | | A | | | | Г | | | Т | | | 3 | | | | 1 | FY 05 | A | 3 | 0 | 3 | | | | | | | | | | | | | | | | | | | Г | | | Г | | | 3 | | | | | | | | | | | | | | | | | | ┪ | | | | | | | | | | Г | | | Г | \dashv | | | | | | | | | | Г | | | Г | ┪ | | | | | | | | | | Г | | | Г | Г | | | Г | | | Г | Г | Г | Г | Т | Т | Tot | al | | | | 9 | | 9 | Н | 3 | | | | 6 | | | • | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | | J
U
L | A
U
G | S
E
P | | | M | | | PRO | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | .L | R | EMAF | RKS | | | | | | F | | | | | | | REACHED | Nui | nber | | | | | Pric | or 1 O | ct | Af | ter 1 O | ct | Af | iter 1 (| Oct | A | fter 1 (| Oct | | | | te is a | nnual | , not | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | | 1 | INIT | IAL | | | | 0 | | | 2 | | | 14 | | | 16 | | mo | onthl | y. | | | | | | 1 | L-3Com (Raytheon Sys. Co.), Arlington, TX | | 1.00 | | 4.00 | 6.00 | 0 | | I | REO | RDER | 1 | | | 0 | | | 2 | | | 12 | | | 14 | | 1 | | | | | | | | Ш | | | | | | | | | | INIT | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | 1 | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | |
 | | | | | | | | | 1 | | | | | | | | | | | | | | | | _ | | | RDER | 1 | | | | | | | | | | | | | | 4 | | | | | | | | Ш | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | _ | | | RDER | 2 | | | | | | | | | | | _ | | | 4 | | | | | | | | | | _ | | | | | | | | INIT | | | | | | _ | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | 1 | FY 04 / 05 BUDGET PR | OD | UCTION | SCH | EDUL | E | | | Item N
ATIO | | | | ARM: | S TA | CTIC. | AL T | RAIN | NER (| AVC. | ATT) | (NA(|)173) | 1 | Date: | | | Feb | ruary | 2003 | | | | |--------|---|-------------|--------|------------------|-------------|----------------------|-----------------------|-------------|----------------| | | | | | | | | | | | | | | scal Y | | | | | | | | | | | F | 'iscal | Year | 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | Ц, | | | | Cal | enda | r Yea | ar 04 | | | | | | | | Calen | dar Y | ear (|)5 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Α. | AVCATT-A SUITES | | | | | | | | | | | | | | | | | | | \vdash | | | | | | \vdash | | | H | | | | | | | 1 | FY 01 | A | 1 | 1 | 0 | | | | | | | | | | | | | | | | | | | Т | | | | | | 0 | | | | 1 | FY 02 | A | 2 | 2 | 0 | 0 | | | | 1 | FY 03 | A | 3 | 0 | 3 | | | 1 | | | | | 1 | | 1 | | | | | | | | | | | | | | | 0 | | | | 1 | FY 05 | A | 3 | 0 | 3 | | | | | | | | | | | | | | A | | | | | | | | | | | 3 | Н | | | | | | | | | | | | | | | | | | \vdash | | | | | | | | | | | | | | | | \vdash | | | | | | | | | | | | | | | | | | _ | \vdash | | | | | | | | To | al | | | | 9 | 3 | 6 | \vdash | | - 1 | | | | | 1 | | 1 | | | | | | | | | ┢ | | | | | | 3 | | 10 | ai | | | | , | 3 | 0 | | | - | | | | | | | | | | | | | | | | ╈ | | | | | | 3 | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M | | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | A
N | В | A
R | R | Y | N | L | G | P | T | V | C | A
N | В | A
R | R | Y | N | L | G | P | | | | | | pp. | ODLIGE | ON DATES | | | | ED | | | | | | | MINLE | | | | |) (ED | | | | | - | | | | | | | | M
F | | | PK | ODUCI | ON RATES | | DE A CHED | | FR | | | | | D | | | | | 2 . | ١ | MFR | | | TOTA | | | EMAR | | te ic o | nnual. | not | | | | NAMEROCATION | | MIN | | . 0.5 | MAN | REACHED | Nui | mber | INITE | TAI | | | Pr | ior 1 C | oct | A | fter 1 (| Jet | A | fter 1 (| Jet | А | fter 1 (| | _ | onthly | | 10 13 0 | iiiiuai, | not | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | RDER | | | | 0 | | | 2 | | | 14
12 | | | 16
14 | | - | ,,,,,,,,, | | | | | | | 1 | L-3Com (Raytheon Sys. Co.), Arlington, TX | | 1.00 | | 4.00 | 6.00 | 0 | \vdash | - | INIT | | | | | U | | | 2 | | | 12 | | | 14 | | 1 | | | | | | | | | | | | | | | | | H | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | - | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | ŀ | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | \vdash | - | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | ŀ | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | _ | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | ŀ | | RDER | | | | | | | | | | | | | | | 1 | - | | | | | | | | | FY 06 / 07 BUDGET PRO | OD | UCTION | SCH | IEDUL: | E | | | item N
ATIOI | | | | ARMS | S TAC | CTIC | AL T | RAIN | VER (A | AVC | ATT) | (NAC |)173) |] | Date: | | | Feb | ruary | 2003 | | | | |----------|---|-------------|--------|------------------|-------------|----------------------|-----------------------|-------------|-----------------| | | | | | | | | | | | | | Fis | scal Y | ear (| 06 | | | | | | | | | F | iscal | Year | 07 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | _ | | | | | Cal | endaı | r Yea | r 06 | | | | | | | | Calen | dar Y | Zear (| 7 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Α. | AVCATT-A SUITES | | | | | | | | | \dashv | | | \dashv | | | | | | | | | | | | \vdash | H | | | | Н | | | | | | 1 | FY 01 | A | 1 | 1 | 0 | 0 | | | | 1 | FY 02 | A | 2 | 2 | 0 | 0 | | | | 1 | FY 03 | A | 3 | 3 | 0 | 0 | | | | 1 | FY 05 | A | 3 | 0 | 3 | | 1 | | 1 | | 1 | | | | | | | | | | | | | | | | | | | 0 | П | П | П | П | \vdash | | | | Н | | | | Tot | al | | | | 9 | 6 | 3 | | 1 | | 1 | | 1 | | | | | | | | | | | | | | | | | Н | | | | 10 | | | | | - | Ü | J | | _ | | | | - | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | v | C | N | В | R | R | Y | N | L | G | P | T | V | C | N | В | R | R | Y | N | L | G | P | | | | | | DD. | ODIJATI | ON DATES | | | | CTD. | | | | _ | | 4.50 | MINLE | | | | |) (ED | | | TOTA | | - | D. C. D | WC. | | | | | | M | | | PK | DDUCII | ON RATES | | DE A CIVED | MI | | | | | H | ъ. | | | | | | | MFR | | | TOTA | | | EMAR | | e ic a | nnual, | not | | | F | NAME/LOCATION | | MIN. | | 1-8-5 | MAY | REACHED
D+ | Nun | nber | INIT | TAI | | \dashv | Pri | ior 1 O | ct | A | fter 1 (| et | A | fter 1 (| Jct | A | fter 1 (| Jct | _ | onthly | | . 15 d | mual, | not | | | R | NAME/LOCATION | | | | | MAX. | D+
0 | 1 | ı | INIT | IAL
RDER | | \dashv | | 0 | | | 2 | | | 12 | | _ | 16 | | 1 | | | | | | | | 1 | L-3Com (Raytheon Sys. Co.), Arlington, TX | | 1.00 | | 4.00 | 6.00 | U | | | INIT | | | | | U | | | 2 | | | 12 | | | 14 | | 1 | | | | | | | | \vdash | | | | | | | | | H | | IAL
RDER | \neg | \dashv | | | | | | | | | | | | | 1 | | | | | | | | - | | | | | | | | | _ | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | Н | | | | | | | | | ŀ | | RDER | | \dashv | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | ŀ | | RDER | | \dashv | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | _ | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | ŀ | | RDER | | \neg | | | | | | | | | | | | | 1 | | | | | | | | | | | | | |
| - | | | | | | | | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Dε | ite: | F | ebruary 2003 | | | |--------------------------|-------------|---------|----------|------------|--------------|---------------------|---------|-------------|--------------|--------------|-------------|------------| | Appropriation/Budget Act | - | nent | | | | P-1 Item Nom
CAI | | SETS EQUIPM | IENT (N10000 |)) | | | | Program Elements for Cod | le B Items: | | | Code:
A | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 27.2 | 19.2 | 15.8 | 15.9 | 18.3 | 18.2 | 19.6 | 20.1 | 19.5 | 19.8 | | 193.6 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 27.2 | 19.2 | 15.8 | 15.9 | 18.3 | 18.2 | 19.6 | 20.1 | 19.5 | 19.8 | | 193.6 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 27.2 | 19.2 | 15.8 | 15.9 | 18.3 | 18.2 | 19.6 | 20.1 | 19.5 | 19.8 | | 193.6 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Calibration Sets Equipment comprises calibration standards (hardware), accessories, and repair equipment required to perform the Army-wide Test, Measurement, and Diagnostic Equipment (TMDE) calibration and repair mission. This equipment provides for accuracy verification of TMDE by maintaining legal traceability to standards established and maintained by the US National Institute of Standards and Technology. The AN/GSM-286, AN/GSM-287, CALSET 2000 Calibration Sets and the Reference Calibration Sets are an integral part of the Army calibration system and are used by direct support/general support maintenance units worldwide to support the TMDE required to assure the operability, accuracy, and effectiveness of Army weapon systems. The Calibration Sets Equipment is required to ensure advanced technology weapon systems such as the Multiple Launch Rocket System, Apache, Bradley Fighting Vehicle, and Patriot are maintained in the proper state of readiness. This item supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### **Justification:** FY 2004/2005 procures frequency counters, variable direct current (DC) power supplies, and signal generator workstations to replace obsolete equipment that is becoming unsupportable and expensive to maintain. The photonics transfer standards will support new and emerging phontonics test equipment. The Josephson Junction Array intrinsic volt standards is a new technology that will be procured to support all DC calibration. Procurement of the instrument controllers and CALSET 2000 calibration sets, with upgraded capabilities, will continue during this time period. These redesigned calibration sets will alleviate the serious deployability, mobility, and survivability shortfalls with the current tactical calibration sets and will produce significant operations and support cost savings. The Modified Table of Organization and Equipment (MTOE) component buys will also continue. The MTOE and Army National Guard (ANG) component buys are required to supplement the equipment planned for reuse in the CALSET 2000 system. These procurements are required to meet specific organizational and Army Order of Precedence requirements. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support of | nent, Army / 3 | | | | tem Nomenclature | | | Weapon System | Гуре: | Date:
Februa | ary 2003 | |---|----|---|----------------|----------|-----------|-------|------------------|-----------|-------|---------------|-----------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | 5820A Oscilloscope Workstation | Α | 726 | 20 | 36 | | | | | | | | | | | JF 5700 Calibrator Upgrade | Α | 3001 | 220 | 14 | | | | | | | | | | | Audio Analyzer | Α | 498 | 94 | 5 | 524 | 95 | 6 | | | | | | | | CALSET 2000 Calibration Set | A | 6551 | 6 | 1092 | 6883 | 6 | 1147 | 6932 | 6 | 1155 | 8142 | 7 | 1163 | | Ord Munitions&Electronic Component Buys | Α | | | | 2800 | 2 | 1400 | | | | | | | | Modified Table of Equip (MTOE) Comp Buys | Α | | | | 1000 | 2 | 500 | 1560 | 3 | | 540 | 1 | 540 | | Instrument Controller | Α | | | | 752 | 145 | 5 | 1478 | 285 | 5 | | | | | Photonics Transfer Standards | Α | | | | | | | 531 | 3 | | 1416 | 8 | 177 | | Variable DC Power Supplies | A | | | | | | | 600 | 142 | . 4 | | | | | Josephson, Junction Array Intrinsic Volt | A | | | | | | | 680 | 4 | | | | | | Frequency Counter | Α | | | | | | | 1420 | 142 | 10 | | | | | Signal Generator Workstation | Α | | | | | | | | | | 1625 | 25 | 65 | | Army National Guard Component Buys | Α | | | | | | | | | | 1500 | 3 | 500 | | Acquisitions Totaling Less than \$500,000 | Α | 1911 | | | 689 | | | 1595 | | | 1348 | | | | Contractual Engineering/Technical Svc | | 364 | | | 428 | | | 550 | | | 575 | | | | Government Engineering/Support | | 2386 | | | 2442 | | | 2539 | | | 2588 | | | | Warranties | | | | | 15 | | | 20 | | | 24 | | | | New Equipment Training | | 282 | | | 291 | | | 297 | | | 302 | | | | Publications/Technical Data | | 100 | | | 100 | | | 102 | | | 103 | | | | Tubications/ Technical Data | | 100 | | | 100 | | | 102 | | | 103 | T-4-1 | | 4,504.0 | | | 15061 | | | 40304 | | | 101/3 | | | | Total | | 15819 | | | 15924 | | | 18304 | | | 18163 | | | | | | Weapon Syste | em Type: | | | em Nomenc
N SETS EQUIP | lature:
MENT (N10000) | | | | |--|--------------------------------------|--------------------------------|-------------------------|------------|---------------------------|---------------------------|--------------------------|------------------------|------------------------|-----------------| | BS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | 820A Oscilloscope Workstation | | | | | | | | | | | | FY 2002 | Fluke, Inc.
Everett, WA | C/FP | AMCOM | Mar 02 | Oct 02 | 20 | 36 | Y | | Jan 0 | | F 5700 Calibrator Upgrade | | | | | | | | | | | | FY 2002 | Fluke, Inc.
Everett, WA | SS/FP(2) | AMCOM | Nov 01 | Mar 02 | 220 | 14 | Y | | FSS | | audio Analyzer | | | | | | | | | | | | FY 2002 | Booton Electronics
Parsippany, NJ | Reqn/FP | NAVY - Mechanicsburg,PA | Mar 02 | Jun 02 | 94 | 5 | Y | | | | FY 2003 | Booton Electronics
Parsippany, NJ | Reqn/FP | NAVY - Mechanicsburg,PA | Feb 03 | May 03 | 95 | 6 | Y | | | | CALSET 2000 Calibration Set | | | | | | | | | | | | FY 2002 | Dynetics, Inc
Huntsville, AL | SS/FP | AMCOM | May 02 | Dec 02 | 6 | 1092 | Y | | Feb 0 | | FY 2003 | Dynetics, Inc
Huntsville, AL | SS/FP(1) | AMCOM | Mar 03 | Sep 03 | 6 | 1147 | Y | | | | FY 2004 | Dynetics, Inc
Huntsville, AL | SS/FP(2) | AMCOM | Mar 04 | Sep 04 | 6 | 1155 | Y | | | | FY 2005 | Dynetics, Inc
Huntsville, AL | SS/FP(3) | AMCOM | Mar 05 | Sep 05 | 7 | 1163 | | | | | Ord Munitions&Electronic Component Buys | | | | | | | | | | | | FY 2003 | TBS | C/FP | AMCOM | May 03 | Dec 03 | 2 | 1400 | Y | | Feb 0 | | Modified Table of Equip (MTOE) Comp Buys | REMARKS: Numerous items are procured through the Calibration Sets Equipment program. Only those acquisitions totaling \$500,000 or more are being identified individually. Federal Supply Schedule (FSS) in the RFP Issue Date column indicates an item planned for procurement through a General Services Administration. The JF5700 Calibrator Upgrade, CALSET 2000, and Photonics Transfer Standards are being procured sole source from the original manufacturer of the equipment. | Exhibit P-5a, Budget Procureme | ent History and Planning | | | | | | | F | ebruary 2 | 003 | |--|---------------------------------|--------------------------------|-----------------|------------|---------------------------|---------------------------|--------------------------|------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No: Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | em Type: | | • | em Nomenc
N SETS EQUIP | lature:
MENT (N10000) | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | FY 2003 | TBS | C/FP | AMCOM | Apr 03 | Oct 03 | 2 | 500 | Y | | Dec 0 | | FY 2004 | TBS | C/FP(1) | AMCOM | Apr 04 | Oct 04 | 3 | 520 | Y | | ı | | FY 2005 | TBS | C/FP(2) | AMCOM | Apr 05 | Oct 05 | 1 | 540 | Y | | ı | |
Instrument Controller | | | | | | | | | | ı | | FY 2003 | TBS | C/FP | AMCOM | Mar 03 | Sep 03 | 145 | 5 | Y | | Jan 03 | | FY 2004 | TBS | C/FP(1) | AMCOM | Feb 04 | Aug 04 | 285 | 5 | Y | | ı | | Photonics Transfer Standards | | | | | | | | | | ı | | FY 2004 | Dynetics, Inc
Huntsville, AL | SS/FP | AMCOM | Feb 04 | Aug 04 | 3 | 177 | Y | | Nov 0 | | FY 2005 | Dynetics, Inc
Huntsville, AL | SS/FP(1) | AMCOM | Feb 05 | Aug 05 | 8 | 177 | Y | | | | Variable DC Power Supplies | | | | | | | | | | ı | | FY 2004 | TBS | C/FP | AMCOM | Mar 04 | Aug 04 | 142 | 4 | Y | | Dec 0 | | Josephson, Junction Array Intrinsic Volt | | | | | Ü | | | | | ı | | FY 2004 | TBS | C/FP | AMCOM | Mar 04 | Aug 04 | 4 | 170 | N | | Dec 0 | | Frequency Counter | | 1,77 | | | 11 | · | | - | | | | FY 2004 | TBS | C/FP | AMCOM | Feb 04 | Aug 04 | 142 | 10 | Y | | Nov 0 | 1 | | | | | | | ı | REMARKS: Numerous items are procured through the Calibration Sets Equipment program. Only those acquisitions totaling \$500,000 or more are being identified individually. Federal Supply Schedule (FSS) in the RFP Issue Date column indicates an item planned for procurement through a General Services Administration. The JF5700 Calibrator Upgrade, CALSET 2000, and Photonics Transfer Standards are being procured sole source from the original manufacturer of the equipment. | Exhibit P-5a, Budget Procurement His | story and Planning | | | | | | | Date:
F | ebruary 20 | 003 | |---|-------------------------|--------------------------------|-----------------|------------|---------------------------|-----------------------------|--------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon System | т Туре: | | | em Nomencl
N SETS EQUIP! | lature:
MENT (N10000) | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Signal Generator Workstation FY 2005 Army National Guard Component Buys FY 2005 | TBS | C/FP
C/FP | AMCOM | Mar 05 | Sep 05 | 25
3 | 65
500 | Y | | Dec 04 | | | | | | | | | | | | | REMARKS: Numerous items are procured through the Calibration Sets Equipment program. Only those acquisitions totaling \$500,000 or more are being identified individually. Federal Supply Schedule (FSS) in the RFP Issue Date column indicates an item planned for procurement through a General Services Administration. The JF5700 Calibrator Upgrade, CALSET 2000, and Photonics Transfer Standards are being procured sole source from the original manufacturer of the equipment. | | FY 01 / 02 BUDGET PR | ROD | UCTION | SCH | [EDUL] | E | | | tem N
IBRA | | | | UIPM | IENT | (N1000 | 00) | | | | | | | Da | te: | | | Febr | uary 2 | 2003 | | | | |----------|-------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------------|--------|-------|-------------------|-------------|-------------|-------------|---------|-------------|-------------|-------------|-------------|-------------|-------------------|-----------------|---------------|---------------|-------------| | | | | | | | | | | | | | Fis | scal Y | ear (|)1 | | | | | | | | | Fis | scal \ | Year (| 02 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Calen | _ | | _ | | | | 1 | | | | | lar Y | ear 0 | 2 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M I
A U
Y N | J U | J I | A S
U E
G P | O
C
T | N
C
V | D
E
C | A | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | C/ | ALSET 2000 Calibration Set | | | | | | | _ | | | | | | | | + | | + | ╫ | + | + | + | | \dashv | | | | | | | | | | - | | 3 | FY 02 | A | 6 | 0 | 6 | | | | | | | | | ╈ | | | ╈ | | | + | + | _ | | | A | | | | | 6 | | | | | FY 03 | Α | 6 | 0 | 6 | | | | | | | | | ╈ | | | T | | | 十 | \top | \neg | | | П | | | | | 6 | | | | | FY 04 | A | 6 | 0 | 6 | | | | | | | | | ╈ | | | T | | | 十 | \top | \neg | | | | | | | | 6 | | | | | FY 05 | Α | 7 | 0 | 7 | | | | | | | | | \top | | \top | ╈ | | | T | | | | | | | | | | 7 | | | | | | | | | | | | | | | | | | 十 | | | T | | | T | | \neg | 十 | | | T | | | T | | \neg | 十 | | | T | | | T | | \dashv | ╅ | | | \top | | | T | ╅ | | | T | | | T | ╅ | | | \top | | | T | ╅ | | | \top | | | T | ╅ | | | \top | | | T | T | T | | | T | T | ╅ | | | \top | | | T | ╅ | | | \top | | | T | \top | | | \top | | | T | | | | | | | | | | | | To | otal | | | | 25 | | 25 | | | | | | | | | ╅ | | | | | | T | | | | | | | | | | 25 | | | · | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | | M
A
R | A
P
R | M .
A U
Y N | JĮ | JU | A S
U E
G P | C | C |) E | A | 4 | E | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | ODUCTI | ON RATES | | | M | FR | | | | | | ADMIN | NLEAI | D TIM | Œ | | MF | R | Т | ТО | TAL | | RE | MARI | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | ior 1 Oct | | After | 1 Oct | 1. | After | 1 Oct | | After | r 1 Oc | ct | | | | | | | s from | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | , | , | INIT | IAL | | | | 0 | | - | 7 | | 7 | | Т | | 14 | | | | | | v cont
The | | | | 3 | Dynetics, Inc, Huntsville, AL | | 3.00 | | 6.00 | 9.00 | 0 | 3 | , | REO | RDER | | | | 0 | | : | 5 | | 6 | | | | 11 | | | | | | ocure | | | | | | | | | | | | | 1 | INIT | IAL | | | | | | | | L | | | \perp | | | | TI | | 1 | . 1. * | 4 | | | | | | | | | | | | | | REO | RDER | | | | | | | | L | | | L | | | | The
line | re is | no bre
ility c | eak in
an on | the p | roduc
como | date | | | | | | | | | | | Ţ | INIT | IAL |] | | | | | | | Ļ | | | L | | | | | | at a t | | | | | | _ | | | | | | | | | _ | | RDER | | | | | | | | + | | | _ | INIT | | | | | | _ | | | ┺ | | | _ | | | | | | | | | | | | <u> </u> | | | | | | | | | _ | | RDER | | | | | | | | ╄ | | | + | | | | | | | | | | | | _ | | | | | | | | | ŀ | INIT | | | | | | + | | | ╇ | | | + | REO | RDER | | | | | | | | ┸ | | | _ | | | | | | | | | | | | | FY 03 / 04 BUDGET | PROL | OUCTION | SCE | IEDUL | Æ | | | Item N
JBRA | | | | UIPM | 1ENT | '(N10 | 000) | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |--------|--|-------------|---------|-------------|-------------|----------------------|-----------------------|-------------|----------------| | | | | | | | | | | | | | Fis | scal Y | Year (|)3 | | | | | | | | | F | iscal | Year | 04 | | | | | | | | | | | S
E | PROC | ACCEP | BAL | _ | | | | | | | | endar | · Yea | | | | | | | | | _ | | Year (|)4 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | CA | LSET 2000 Calibration Set | 3 | FY 02 | A | 6 | 0 | 6 | | | 1 | 1 | | 1 | 1 | | 1 | 1 | | | | | | | | | | | | | | | 0 | | | | 3 | FY 03 | A | 6 | 0 | 6 | | | | | | A | | | | | | 1 | 1 | | 1 | 1 | | 1 | . 1 | | | | | | 0 | | | | 3 | FY 04 | A | 6 | 0 | | | | | | | | | | | | | | | | | | | A | | | | | | 1 | 5 | | | | 3 | FY 05 | A | 7 | 0 | 7 | | | | | | | | | | | | | | | | | | | ┖ | | | L | | | 7 | | | | | | | | | | | Ш | | Ш | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | _ | \sqcup | | Щ | | | | | | | | | | | | | | | ╙ | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | _ | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | _ | | _ | | | | | | | | | | | | | | _ | Ш | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | _ | Ш | | | | | | | | | |
| | | | _ | | | ┺ | _ | | _ | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | ┡ | | _ | | | | | | | | | | | | | | _ | Н | | | | | | | | | | | | | | | | | ┢ | | - | | | | | | | | | | | | | | _ | \vdash | | \vdash | | | | | | | | | | | | | | | ┢ | _ | | \vdash | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | - | | - | | | | | | _ | | | | | | | | _ | | | | | | | | | | | | | | | | | | ┢ | | | _ | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | - | | - | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | - | | - | | | | | | т. | 1 | | | | 25 | | 25 | _ | | | 1 | | - 1 | 1 | | - 1 | 1 | | , | | | | , | | 1 | <u> </u> | | - | | | | 10 | | То | tal | | | | 25 | | 25 | | | 1 | 1 | | 1 | 1 | | 1 | 1 | | 1 | 1 | | 1 | 1 | | 1 | 1 | | | | | 1 | 12 | | | | | | | | | | 0 | N | D | J | F | M | A | M | J | J | A | S | 0 | N | D | J
A | F | M | A | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | | | | | 0.011.000 | | | | | | | | | | | | | | | | |) (FF) | | _ | | | - | | | | | | | | M | | | PF | ODUCT | ION RATES | | DE A CHED | | FR
, | | | | | ъ. | | IINLE | | | | ١. | MFR | | | TOTA | | | EMAR | | eak ii | the p | rodu | ction | | F
R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | REACHED
D+ | Nur | mber | INIT | TAI | | | Pri | ior 1 O | ct | A | fter 1 (| oct | A | fter 1 (| Jct | A | fter 1 (| Jet | | | | | ly acc | | | | 3 | NAME/LOCATION Dynetics, Inc, Huntsville, AL | | 3.00 | | 6.00 | 9.00 | D+
0 | 1 | 3 | | RDER | | | | 0 | | | 5 | | | 6 | | | 11 | | tw | o unit | s at a | time. | | | | | ی | Dynames, me, Humsvine, AL | | 3.00 | | 0.00 | 7.00 | U | | | INIT | | | | | , | | | J | | | J | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | L_ | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | TAL | REO | RDER | FY 05 / 06 BUDGET PI | ROD | UCTION | SCH | IEDUL | E | | | | Nomer
ATION | | | UIPM | 1ENT | (N10 | 000) | | | | | | |] | Date: | | | Fe | bruar | y 200 |)3 | | | | |----------|-------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------|--------|-----|-------------|--------|--------------------| | | | | | | | | | | | | | Fis | cal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | | | | | | | | S | PROC | ACCEP | BAL | L | | | | | | | | endar | | | | | | | | | | _ | _ | Year | 06 | _ | _ | _ I | A | | | COST ELEMENTS | M
F
R | FY | Ē
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | U
N | J
L | J U | S
E
P | I
I | Γ
Ξ
ર | | CA | ALSET 2000 Calibration Set | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | + | | | + | \dashv | | | | 3 | FY 02 | A | 6 | 6 | 0 | | | | | | | | | | | | | | | | | | | Г | | | T | | | | 0 | | | | 3 | FY 03 | A | 6 | 6 | 0 | 0 | | | | 3 | FY 04 | A | 6 | 1 | 5 | 1 | | 1 | 1 | | 1 | 1 | | | | | | | | | | | | | | | | | | | 0 | | | | 3 | FY 05 | A | 7 | 0 | 7 | | | | | | A | | | | | | 1 | 1 | | 1 | 1 | | 1 | L | 1 | | 1 | | | | 0 | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | L | | | ┸ | | | ┸ | _ | | | | | | | | | | | | | | | | \sqcup | | _ | | | | | | | | | _ | ╙ | _ | _ | 4 | | | _ | _ | | | | | | | | | | | | | | | | \Box | | _ | | | | | | | | | _ | ┺ | _ | _ | ╀ | | | ╄ | _ | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | _ | ╄ | + | _ | + | | | ╄ | _ | | | | | | | | | | | | | | | | \Box | | - | | | | | | | | | - | ╄ | _ | | + | | | ╇ | _ | | | | | | | | | | | | | | | | \Box | | - | | | | | | | | | - | ╄ | _ | | + | | | ╇ | _ | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | _ | \vdash | ╄ | + | + | ╀ | _ | | ╇ | _ | | _ | | | | | | | | | | | | | | \vdash | | - | | | | | | | | | + | ╀ | + | + | ┿ | _ | | ┿ | - | | _ | | | | | | | | | | | | | | \vdash | | - | | | | | | | | | + | ╀ | + | + | ┿ | _ | | ┿ | - | | _ | | | | | | | | | | | | | | \vdash | | - | | | | | | | | | + | ╀ | + | + | ┿ | _ | | ┿ | - | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | ╀ | + | + | ┿ | | + | ┿ | _ | | _ | | | | | | | | | | | | | | | | - | | | | | | | | | | ┢ | + | | ┿ | | | ┿ | _ | | | | | | | | | | | | | | | | \vdash | | \dashv | | | | | | | | \vdash | + | ╀ | + | + | ╫ | + | + | ╫ | - | | То | tol | | | | 25 | 13 | 12 | 1 | | | 1 | | 1 | 1 | | - | | | 1 | 1 | | 1 | 1 | | <u> </u> | ┢ | 1 | + | 1 | | | ╫ | \dashv | | 10 | tai | | | | 23 | 13 | 12 | | | , | 1 | | 1 | 1 | | - | | | 1 | , | | 1 | 1 | | , | ╆ | 1 | | 1 | | | ┿ | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | Е | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | Α | U | τ | J U | E | | | | М | | | PR | ODUCTI | ON RATES | | | М | FR | | | | | | ADM | IINLE. | AD T | IME | | | MFR | | | ТОТА | \L | F | REMA | RKS | _ | | | | | | F | | | | | | | REACHED | Nui | nber | | | | | | or 1 O | | | ter 1 O | ct | At | fter 1 (| Oct | A | fter 1 | Oct | | | | | | | uction | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | IAL | | | | 0 | | | 7 | | | 7 | | | 14 | | | | | | | cccon | odate | ; | | 3 | Dynetics, Inc, Huntsville, AL | | 3.00 | | 6.00 | 9.00 | 0 | - 1 | 3 | REO | RDER | | | | 0 | | | 5 | | | 6 | | | 11 | | tv | vo un | its at a | a time | e. | | | | | | | | | | | | | | | INIT | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | | _ | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | - 1 | | <u> </u> | | | | | | | | | | INIT | | | | | | _ | | | | | | | | | | 4 | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | <u> </u> | | | | | | | | | | INIT | | | | | | | | | | | | | _ | | | 4 | | | | | | | | | <u> </u> | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | _ | | | | | | | | - | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | REO | RDER | Ext | nibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | te: | F | ebruary 2003 | | | |---|-------------|---------|----------|------------|-------------|---------------------|---------|-------------|------------|---------------|-------------|------------| | Appropriation/Budget Act
Other Procurement, Army /3/ | • | ent | | | | P-1 Item Nom
INT | | AMILY OF TE | ST EQUIPME | ENT (IFTE) (N | MB4000) | | | Program Elements for Co | de B Items: | | | Code:
A | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 173.5 | 67.8 | 65.0 | 66.3 | 28.0 | 22.5 | 42.0 | 57.2 | 115.2 | 132.1 | | 769.3 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 173.5 | 67.8 | 65.0 | 66.3 | 28.0 | 22.5 | 42.0 | 57.2 | 115.2 | 132.1 | | 769.3 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 173.5 | 67.8 | 65.0 | 66.3 | 28.0 | 22.5 | 42.0 | 57.2 | 115.2 | 132.1 | | 769.3 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Integrated Family of Test Equipment (IFTE) provides automatic test equipment capable of supporting multiple weapon systems. The IFTE systems provide electronic fault isolation, test, and repair capabilities at all levels of maintenance, and do it more cost effectively than system-specific testers. The IFTE family consists of: The Base Shop Test Facility for direct and general support, the Contact Test Set (Soldier Portable On-system Repair Tool and Maintenance Support Device) for organizational support, the Electro-Optics Test Facility for electro-optical support, and the Electronic Repair Shelter for circuit card test and repair. The following weapon systems depend in whole or in part upon IFTE for maintenance support: Abrams, Bradley, Avenger, Kiowa Warrior, Longbow Apache, Multiple Launch Rocket System (MLRS), Paladin, Sentinel, Joint Tactical Unmanned Aerial Vehicle, Black Hawk and Chinook helicopters, Stryker Brigade Combat Team Vehicle and the Army's entire fleet of diesel engine-powered wheeled and tracked vehicles. The IFTE systems support the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### **Justification:** FY 2004/2005 procures test equipment to support Kiowa Warrior, Longbow Apache, MLRS, Abrams, Bradley, Family of Medium Tactical Vehicles, Stryker, and other Army weapons and support systems. The IFTE systems provide the
capability to support existing weapon systems and the more electronic-intensive systems planned for future fielding. IFTE has been designated the Army's standard family of automatic test equipment (one of the Department of Defense standard families), and Army policy mandates its use by weapon system developers. The capability of IFTE to support many different weapon systems at all levels of maintenance generates substantial long-term operations and support cost savings by eliminating the need for more costly system-specific testers and by enabling retirement of the aging and increasingly unsupportable testers currently in the field. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support | nent, Army / 3 | | | | tem Nomenclature
FED FAMILY OF TE
34000) | | | Weapon System T | Гуре: | Date:
Februa | nry 2003 | |---|----|--|----------------|--------------|-----------------------|--------|--|---------------|-------|-----------------|---------------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | ELECTRONIC REPAIR SHELTER (MB2201)
Hardware
Other | A | \$000
2439
2736 | Each 3 | \$000
813 | \$000
1660
2437 | Each 2 | \$000
830 | \$000 | Each | \$000 | \$000 | Each | \$000 | | SUBTOTAL | | 5175 | | | 4097 | | | | | | | | | | BASE SHOP TEST FACILITY (MB4001)
Hardware
Other | A | 1728 | | | | | | | | | | | | | SUBTOTAL | | 1728 | | | | | | | | | | | | | MAINTENANCE SUPPORT DEVICE
(MB4002)
Hardware
Other | A | 31300
4719 | 2905 | 11 | 36166
5448 | | 13 | 12636
5162 | 1053 | 12 | 12670
3784 | 905 | 14 | | SUBTOTAL | | 36019 | | | 41614 | | | 17798 | | | 16454 | | | | ELECTRO-OPTIC EQUIPMENT (MB4003)
Hardware
Other | A | 15000
7048 | 4 | 3750 | 10431
10112 | 3 | 3477 | 5100
2890 | 1 | 5100 | 2748
1162 | 1 | 2748 | | SUBTOTAL | | 22048 | | | 20543 | | | 7990 | | | 3910 | | | | IFTE MODIFICATION (MB4005)
Components
Other | A | | | | | | | 1889
275 | | | 1823
290 | | | | SUBTOTAL | | | | | | | | 2164 | | | 2113 | | | | | | | | | | | | | | | | | | | Total | | 64970 | | | 66254 | | | 27952 | | | 22477 | | | | Ex | hibit P-40 | , Budge | t Item J | ustifica | tion Sh | eet | Da | ite: | F | February 2003 | | | |---|--------------|---------|----------|------------|-------------|---------------------|---------|-------------|--------------|---------------|-------------|------------| | Appropriation/Budget A
Other Procurement, Army / | - | ent | | | | P-1 Item Non
ELF | | EPAIR SHELT | TER (MB2201) |) | | | | Program Elements for C | ode B Items: | | | Code:
A | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 7 | 4 | 3 | 2 | | | | | | | | 16 | | Gross Cost | 19.3 | 6.3 | 5.2 | 4.1 | | | | | | | | 34.9 | | Less PY Adv Proc | 0.0 | | | | | | | | | | | | | Plus CY Adv Proc | 0.0 | | | | | | | | | | | | | Net Proc (P-1) | 19.3 | 6.3 | 5.2 | 4.1 | | | | | | | | 34.9 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 19.3 | 6.3 | 5.2 | 4.1 | | | | | | | | 34.9 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Electronic Repair Shelter (ERS) provides a capability for field level repair of circuit card assemblies in line replaceable units (LRU) and shop replaceable units (SRU) after fault isolation on an Integrated Family of Test Equipment (IFTE) Base Shop Test Facility or other test equipment. This system also provides a capability for testing and fault isolation of printed circuit boards. The ERS consists of a circuit card tester and two electronic repair workstations, all housed in an environmentally-controlled shelter. It is being fielded to general support maintenance units at corps level and above. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support of | nent, Army / 3 | | | | tem Nomenclature
NIC REPAIR SHELT | | | Weapon System | Гуре: | Date:
Febru | ary 2003 | |--|----|---|----------------|----------|---|-------|--------------------------------------|-----------|-------|---------------|-----------|----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | ELECTRONIC REPAIR SHELTER Hwdr Comp/Shelter Refurb/Unit Assby Engineering Changes Test Program Sets Production Engineering Quality Assurance Configuration Management Logistics Products/Support Government Technical Support Contractual Engineering/Technical Svcs Interim Contractor Support Initial Spares | A | 2439
150
463
260
150
50
460
250
408
250
295 | 3 | 813 | 1660
100
211
272
235
58
376
314
485
125
261 | 2 | 830 | | | | | | | | Total | | 5175 | | | 4097 | | | | | | | | | | Exhibit P-5a, Budget Procureme | ent History and Planning | | | | | | | F | ebruary 2 | 003 | |---|---|--------------------------------|----------------------------------|----------------|---------------------------|-------------|-------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | m Type: | | P-1 Line It | | lature:
TER (MB2201) | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | ELECTRONIC REPAIR SHELTER FY 2002 | Tec-Masters, Inc. Huntsville, AL | SS/FP(4) | AMCOM | Feb 02 | Jun 02 | 3 | 813 | Yes | | | | FY 2003 | Tec-Masters, Inc. Huntsville, AL | SS/FP(5) | AMCOM | Feb 03 | Jun 03 | 2 | 830 | Yes | | | | REMARKS: This item is being procured sole sou | rce from the prime contractor since it is not econo | mical to procure d | ocumentation to support full and | d open competi | tion. | | | | | | | Ex | hibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Di | ate: | I | February 2003 | | | |---|--------------|---------|----------|------------|-------------|---------------------|---------|-------------|----------|---------------|-------------|------------| | Appropriation/Budget A
Other Procurement, Army / | | ent | | | | P-1 Item Non
BAS | | ST FACILITY | (MB4001) | | | | | Program Elements for C | ode B Items: | | | Code:
A | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 9 | | | | | | | | | | | 9 | | Gross Cost | 38.0 | 6.6 | 1.7 | | | | | | | | | 46.4 | | Less PY Adv Proc | 0.0 | | | | | | | | | | | | | Plus CY Adv Proc | 0.0 | | | | | | | | | | | | | Net Proc (P-1) | 38.0 | 6.6 | 1.7 | | | | | | | | | 46.4 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 38.0 | 6.6 | 1.7 | | | | | | | | | 46.4 | | Flyaway U/C | 0.0 | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Base Shop Test Facility (BSTF) satisfies the Army's requirement for general purpose, automatic electronic testing at the direct and general support (DS/GS) levels of maintenance. It automatically identifies faults in electronic circuitry and enables immediate repair in the field through circuit card screening and replacement. The BSTF is fielded to DS/GS companies in division main support battalions, corps and non-divisional DS/GS maintenance companies, and aviation maintenance companies. The BSTF in the field is self-contained, consisting of the tester and associated test program sets mounted in two S-280 shelters, on two five-ton trucks, powered by two generators. The capabilities of this reconfigurable automatic test equipment can be expanded with minimal development to meet new test requirements. The following weapon systems are supported in whole or in part by the BSTF and its commercial equivalent which is used for factory and depot level support: Avenger, Kiowa Warrior, Multiple Launch Rocket System, Paladin, Tube-launched Optically-tracked Wire-guided missile (TOW), and Dragon. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support of | nent, Army / | | | | tem Nomenclatur
P TEST FACILITY | | | Weapon System | Гуре: | Date:
Febru | ary 2003 |
---|----|---|--------------|----------|-----------|-------|------------------------------------|-----------|-------|---------------|-----------|----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | BASE SHOP TEST FACILITY Test Program Sets Depot Support Quality Assurance Logistics Products/Support Government Technical Services Contractual Engineering/Technical Svcs ECP Total Package Fielding Initial Spares | | \$000
410
173
145
168
520
312 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Total | | 1728 | | | | | | | | | | | | | Exl | nibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Г | ate: | F | February 2003 | | | |---|--------------|---------|----------|------------|--------------|---------------------|---------|----------------|---------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | • | ent | | | | P-1 Item Nom
Mai | | port Device (M | B4002) | | | | | Program Elements for Co | ode B Items: | | | Code:
A | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 5141 | 2175 | 2905 | 2782 | 1053 | 905 | 2242 | 3137 | 3357 | 3517 | | 27214 | | Gross Cost | 64.2 | 39.7 | 36.0 | 41.6 | 17.8 | 16.5 | 35.4 | 47.9 | 50.0 | 51.7 | | 400.9 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 64.2 | 39.7 | 36.0 | 41.6 | 17.8 | 16.5 | 35.4 | 47.9 | 50.0 | 51.7 | | 400.9 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 64.2 | 39.7 | 36.0 | 41.6 | 17.8 | 16.5 | 35.4 | 47.9 | 50.0 | 51.7 | | 400.9 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | _ | The Maintenance Support Device (MSD) is being fielded to support the on-going Army Modernization Schedule including Unit Set Fielding (USF), Stryker Brigade Combat Teams (SBCTs), and Data Interchange (DI) weapon systems. It provides test and diagnostic support and maintenance automation capabilities that are critical to the readiness of Army units and their equipment. MSD, the Soldier's Portable On-system Repair Tool (SPORT) follow-on, is a lightweight and ruggedized tester used at all levels of maintenance to automatically diagnose both ground and aviation weapon systems electronic and automotive subsystems. MSD is a member of the At Platform automatic testers included in the Integrated Family of Test Equipment (IFTE) Operational Requirements Document (ORD). The SPORT/MSD hosts interactive electronic technical manuals (IETMs) and expert diagnostics systems; conducts intrusive testing in support of Army weapons and electronic systems; and provides a means to upload/download mission-critical software into weapon system on-board computer processors. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### **Justification:** FY2004-2005 funds will procure approximately 1,958 MSDs. The MSD provides weapon system maintainers the tools required to test and diagnose combat platforms. It increases weapon systems readiness to support missions, reduces maintenance time by being able to automate and integrate maintenance tasks, and reduces the Army's operations and support cost burdens, as well as, increases mission effectiveness and maintainers capabilities. MSD supports fielding of the new digital bus technology vehicles and aviation systems, and the weapon platforms IETMs. The following weapon systems, which are a part of USF, SBCT, and DI, are supported by MSD: Apache, Chinook, Explosive Ordnance Device (EOD), Firefinder, Hercules, Family of Medium Tactical Vehicles (FMTV), High Mobility Artillery Rocket System (HIMARS), M915, M917, and Heavy Tactical Vehicles (HTV). | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support e | nent, Army / 3 | ity/Serial No.
3 / | | | tem Nomenclature
e Support Device (M | | | Weapon System T | Гуре: | Date:
Februa | nry 2003 | |---|----|--|----------------|-----------------------|---|-------|---|---|-------|-----------------|--|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | MAINTENANCE SUPPORT DEVICE Hardware/Accessories Non-Recurring Production Engineering Recurring Production Engineering Systems Engineering/Program Management Technical Publications Contractual Engineering/Technical Svcs Fielding | A | \$000
31300
1199
1874
50
798
798 | Each 2905 | \$000 | \$000
36166
1189
2447
52
711
1049 | 2782 | \$000 | \$000
12636
1352
974
1925
59
481
371 | 1053 | 12 | \$000
12670
1397
1579
58
391
359 | | \$000 | | Total | | 36019 | | | 41614 | | | 17798 | | | 16454 | | | | ppropriation/Budget Activity/Serial No:
htter Procurement, Army / 3 / Other support equipment | | Weapon Syste | em Type: | | • | em Nomenc
upport Device (M | | | | | |--|----------------------------------|--------------------------------|-----------------|------------|---------------------------|-------------------------------|-----------------|------------------------|------------------------|-----------------| | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | MAINTENANCE SUPPORT DEVICE | | | | | | | | | | | | FY 2002 | Miltope Corp
Hope Hull, AL | C/FP (1) | AMCOM | Mar 02 | Jul 02 | 2905 | 11 | Yes | | | | FY 2003 | Miltope Corp
Hope Hull, AL | C/FP (2) | AMCOM | Jan 03 | Jun 03 | 2782 | 13 | Yes | | | | FY 2004 | Miltope Corp | C/FP (3) | AMCOM | Jan 04 | May 04 | 1053 | 12 | Yes | | | | FY 2005 | Hope Hull, AL
TBD
TBD | C/FP | AMCOM | Jan 05 | May 05 | 905 | 14 | No | | | | | IBD | EMARKS: The unit price for this item varies base | d on the configuration procured. | | <u> </u> | | | | | | | | | • | FY 02 / 03 BUDGET P | ROD | UCTION | SCH | (EDUL | E | | | tem No | | | | ce (M | B400 | 12) | | | | | | | | | Date: | | | Febi | ruary 2 | 2003 | | | | |----|-----------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-----------------|-------------|-------------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | ear (|)2 | | | | | | | | | F | iscal | Year | 03 | | | | \Box | | | | | | | S | PROC | ACCEP | BAL | | | _ | | | | | Caler | ıdar | Year | r 02 | | | | | | | (| Calen | dar Y | ear 0 | 3 | | _ | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | M | AINTENANCE SUPPORT DEVICE | | | | | | | | | \dashv | | | | | | + | | | | | | | | | | \vdash | | | | _ | + | - | | | | 1 | FY 02 | A | 2905 | 0 | 2905 | | | \dashv | | | Α | | | ┪ | 50 | 50 | 130 | 330 | 350 | 350 | 350 | 350 | 350 | 350 | 245 | | | | ┪ | 0 | | | | | FY 03 | A | 2782 | 0 | 2782 | | | | | | - 11 | | | ┪ | 30 | 30 | 150 | 330 | 330 | 330 | A | | 330 | 330 | 243 | 265 | 265 | 265 | 265 | 1722 | | | | 1 | FY 04 | A | 1053 | 0 | 1053 | | | \neg | | | | | | ┪ | | | | | | | | | | Г | | | | | | 1053 | | | | 1 | FY 05 | A | 905 | 0 | 905 | 905 | _ | | | Щ | | | _[| | | | | | | | | | | | Ш | | | _[| | | | | | | | | | | | | _ | | | | | | 4 | _ | | | | | | | | | L | | | | | 4 | | | _ | | | | | | | | | | _ | | | | | | 4 | | | | | | | | | | L | | | | | _ | | | _ | | | | | | | | | | _ | | | | | | 4 | _ | | | |
 | | | | ┡ | | | | | 4 | | | _ | | | | | | | | | | _ | | | | | | 4 | _ | | | | | | | | | ┡ | | | | | 4 | | | _ | | | | | | | | | | - | | | | | | 4 | _ | | | | | | | | | ┡ | | | | | - | | | | | | | | | | | | | _ | | | | | | + | | | | | | | | | | | | | | | - | | | | | | | | | | | | | \dashv | _ | | | | | \dashv | \dashv | | | | | | | | | ⊢ | | | | | \dashv | - | | _ | | | | | | | | | | \dashv | | | | | | \dashv | \dashv | | | | | | | | | ⊢ | | | | | \dashv | - | | _ | | | | | | | | | | \dashv | | | | | | ╅ | _ | | | | | | | | | ┢ | | | | | ┪ | | | _ | | | | | | | | | | \dashv | | | | | | ╅ | \dashv | | | | | | | | | Н | | | | | \dashv | - | | | | | | | | | | | | \dashv | | | | | | ╅ | | | | | | | | | | Н | | | | | \dashv | - | | To | ntal | | | | 7645 | | 7645 | | | _ | | | | | | ╅ | 50 | 50 | 130 | 330 | 350 | 350 | 350 | 350 | 350 | 350 | 245 | 265 | 265 | 265 | 265 | 3680 | | 10 | , tui | | | | 7045 | | 7045 | | | | | | | | | + | | | | | | | | | | | | | | | | 5000 | | | | | | | | | | O
C
T | N
O
V | | J
A
N | F
E
B | M
A
R | A
P
R | Α | | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | U | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | MI | ₹R | | | | | | ADMI | INLE | AD TI | IME | | | MFR | | | ТОТА | L | R | EMAR | KS | | · | | | | F | | | | | | | REACHED | Nun | ıber | | | | | Pri | ior 1 Oct | t | Aft | ter 1 O | ct | Af | ter 1 C | Oct | A | fter 1 (| Oct | | | | | led in l | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | IAL | | | | 4 | | | 8 | | | 18 | | | 26 | | | | | | d 1510
D deli | | | | 1 | Miltope Corp, Hope Hull, AL | | 360.00 | | 2400.00 | 4800.00 | 0 | 1 | | REO | RDER | | | | 0 | | | 3 | | | 4 | | | 7 | | no | t begi | n until | succe | essful I | irst A | Article | | _ | | | | | | | | | - | INITI | | _ | | | | _ | | | | | | | | | | | | | | MSD a
delive | | ved | | _ | | | | | | | | | _ | | RDER | | | | | | | | | | | | | | | | | ui FA
egan J | | uciive | ı y OI | | | _ | | | | | | | | | | INITI | | | \square | | | | | | | | | | | | | T1. | io i+ | n ic L | inc = | | 4 h | | | _ | | | | | | | | | _ | | RDER | | \vdash | | | | | | | | | | | | | | | | | rocure
rs fron | | same | | _ | | | | | | | | | - | INITI | IAL
RDER | | \vdash | | | + | | | | | | | | | | pro | oducti | on lin | e; thei | efore, | produ | uction | | | | | | | | | | | _ | INITI | | | \vdash | | | | | | | | | | | | | • | | | | low th | | -ა | | | | | | | | | | | - | | RDER | | | | | \dashv | | | | | | | | | | PI | Jauett | on run | aree | Conon | _ | | | - | | | | | | | | | FY 04 / 05 BUDGET PRO | OD [°] | UCTION | SCH | [EDUL] | E | | P-1 I
Main | | | | | e (M | B4002 | <u>?</u>) | | | | | | | | I | Date: | | | Feb | ruary | 2003 | | | | |----------|-----------------------------|-----------------|--------|-------------|-------------|----------------------|-----------------------|---------------|-------------------|-------------|-------------| | | | | | | | | | | | | | Fis | cal Y | ear 0 | 4 | | | | | | | | | F | iscal | Year | 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | _ | | | _ | | Cale | ndar | Year | | | | | | | | | | | ear (| 5 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | M | AINTENANCE SUPPORT DEVICE | | | | | | | | | | | | \dashv | | \dashv | _ | 1 | FY 02 | A | 2905 | 2905 | 0 | 0 | | | | 1 | FY 03 | A | 2782 | 1060 | 1722 | 265 | 265 | 265 | 265 | 265 | 265 | 132 | | | | | | | | | | | | | | | | | | 0 | | | | 1 | FY 04 | A | 1053 | 0 | 1053 | | | | A | | | | 100 | 100 | 100 | 100 | 100 | 90 | 90 | 90 | 90 | 65 | 65 | 63 | | | | | | 0 | | | | 1 | FY 05 | A | 905 | 0 | 905 | | | | | | | | | | | | | | | | A | | | | 76 | 76 | 76 | 76 | 76 | 525 | | | | | | | | | | | | _ | | | _ | | _ | _ | | | | | | | | | | L | _ | _ | | | _ | | | _ | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | _ | | | _ | | | _ | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | _ | | | _ | | | _ | _ | | | _ | | | _ | _ | | | | | | | | | | | _ | | _ | _ | | | | | | | | | | | | | | | _ | | | | | _ | | | | | | | | _ | | | _ | | \dashv | _ | | | | | | | | | | L | | | | | _ | | | | | _ | | | | | | | | _ | | | _ | | \dashv | _ | | | | | | | | | | L | | | | | _ | | | | | _ | | | | | | | | _ | | | _ | | \dashv | _ | | | | | | | | | | L | | | | | _ | | | | | _ | | | | | | | | _ | | _ | _ | | _ | _ | | | | | | | _ | | | _ | | | | | | | | | | _ | | | | | | | | _ | | | _ | | \dashv | _ | | | | | | | | | | _ | | | | | _ | | | | | _ | | | | | | | | _ | | | _ | | \dashv | _ | | | | | | | | | | _ | | | | | _ | | | | | _ | _ | | | То | tal | | | | 7645 | 3965 | 3680 | 265 | 265 | 265 | 265 | 265 | 265 | 132 | 100 | 100 | 100 | 100 | 100 | 90 | 90 | 90 | 90 | 65 | 65 | 63 | 76 | 76 | 76 | 76 | 76 | 525 | | | | | | | | | | О | N | D | J | | M | | M | J | J | Α | S | О | N | D | J | F | M | A | M | J | J | Α | S | | | | | | | | | | | C
T | O
V | E
C | A | | A
R | P
R | | U
N | U | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | | | | | | | | | 1 | V | C | N | ь | K | K | 1 | IN | L | G | Р | 1 | V | C | IN | Б | K | K | 1 | IN | L | G | Р | | | M | | | PRO | DDUCTI | ON RATES | | | Ml | | | | | | | | IINLE | | | | | MFR | | | TOTA | | | EMAR | | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pric | or 1 Oc | ct | Af | ter 1 C | Oct | Af | ter 1 C | Oct | A: | fter 1 (| Oct | | | | | rocure
ers fro | | came | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | , | | INIT | | | _ | | 4 | _ | | 8 | | | 18 | | | 26 | | | | | | | | luction | | 1 | Miltope Corp, Hope Hull, AL | _ | 360.00 | | 2400.00 | 4800.00 | 0 | | | | RDER | | _ | | 0 | _ | | 3 | | | 4 | | | 7 | | • | | | | elow t | | | | _ | | _ | | | | | | | | INIT | | _ | _ | | | \dashv | | | | | | | | | | pro | oducti | on rat | e are | econor | nical. | . | | | | _ | | | | | | | | | RDER | | _ | | | | | | | | | | | | | 1 | | | | | | | | _ | | _ | | | | | | | | INIT | | | _ | | | _ | | | | | | | | | | 1 | | | | | | | | \vdash | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | IAL
RDER | | | | | - | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | \neg | | | | | | | | | RDER | | _ | | | _ | | | | | | | | | | ı | | | | | | | | | | | | | | | | | | KEU! | NULK | | | | | | | | | | | | | | | _ | | | | | | | | | FY 06 / 07 BUDGET P | ROD | UCTION | SCH | IEDUL! | E | | | | | nclatu
pport | | ce (M | B400: | 2) | | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----|-----------------------------|--------|--------|--------|-------------|----------------|----------------|-------------|-------------|-------------|-----------------|-----------------| | | | | | | | | | | | | | Fi | scal Y | Zear 0 | | | | | | | | | | F | | Year | | | | | | | | | | M | FY | S
E | PROC
QTY | ACCEP
PRIOR | BAL
DUE | | | | . 1 | - | | | | endar | | | | | | - | | - | _ | _ | | ear (| | | | L
A | | | COST ELEMENTS | F
R | FI | R
V | Each | TO
1 OCT | AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | M | AINTENANCE SUPPORT DEVICE | | | | | | | | | - | | | | | | \dashv | | | | | | | | | | Ͱ | | | | Н | | | | | | 1 | FY 02 | A | 2905 | 2905 | 0 | | | | | | | | | | | | | | | | | | | \vdash | | | | | | 0 | | | | 1 | FY 03 | A | 2782 | 2782 | 0 | | | | | | | | | | | | | | | | | | | Г | | | | | | 0 | | | | 1 | FY 04 | A | 1053 | 1053 | 0 | 0 | | | | 1 | FY 05 | A | 905 | 380 | 525 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | | | | | | | | | | | | | | | | | | 0 | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | L | | | | Ш | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | ┖ | | | | Ш | | | | _ | | | | | | | | | | _ | | | | | | _ | | | | | | | | | _ | _ | | | | \square | | | | | | | | | | | | | | _ | Ш | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | - | ┡ | | | | \square | | | | | | | | | | | | |
| \dashv | | | | | | | | | | | | | | | | ┢ | | | | \vdash | | | | _ | | | | | | | | | | - | | | | | _ | | | | | | | | | | \vdash | ┢ | | | | \vdash | | | | | | | | | | | | | | \neg | | | | | | | | | | | | | | | | \vdash | | | | Н | \vdash | Н | Т | | | | Н | П | Т | | | Г | | | | | То | al | | | | 7645 | 7120 | 525 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | MF | ·R | | | | | | ADM | IINLE | EAD T | IME | | | MFR | | | ТОТА | L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nun | ıber | | | | | Pri | ior 1 O | ct | At | fter 1 (| Oct | At | fter 1 (| Oct | A | fter 1 (| Oct | | | | | rocur | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | | INIT | IAL | | | | 4 | | | 8 | | | 18 | | | 26 | | | | | | | | same
duction | | 1 | Miltope Corp, Hope Hull, AL | | 360.00 | | 2400.00 | 4800.00 | 0 | 1 | | | RDER | | | | 0 | | | 3 | | | 4 | | | 7 | | br | eaks a | nd or | ders b | elow t | he 1 - | 8-5 | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | pro | oducti | on rat | e are | econoi | nical | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | INIT | IAL
RDER | | | | | - | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | Exh | Code: A Other Procurement, Army /3/Other support equipment | | | | | | | | | | | | | | | |---|--|------|------|------|-----|-----|-----|-----|-----|-----|--|-------|--|--|--| | | Code: A Code | | | | | | | | | | | | | | | | Program Elements for Cod | Code | | | | | | | | | | | | | | | | | P-1 Item Nomenclature ELECTRO OPTIC EQUIPMENT (MB4003) | | | | | | | | | | | | | | | | Proc Qty | 12 | 3 | 4 | 3 | 1 | 1 | 1 | 1 | 1 | 1 | | 28 | | | | | Gross Cost | Propriation/Budget Activity/Serial No: | | | | | | | | | | | | | | | | Program Elements for Code Bitems: Code: A | | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | | Net Proc (P-1) | 52.0 | 15.1 | 22.0 | 20.5 | 8.0 | 3.9 | 3.9 | 5.6 | 5.2 | 5.0 | | 141.2 | | | | | Initial Spares | | | | | | | | | | | | | | | | | Total Proc Cost | 52.0 | 15.1 | 22.0 | 20.5 | 8.0 | 3.9 | 3.9 | 5.6 | 5.2 | 5.0 | | 141.2 | | | | | Flyaway U/C | | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | The Integrated Family of Test Equipment (IFTE) Electro-Optics Test Facility (EOTF), also known as Base Shop Test Facility (V)5 adds electro-optics test capability to the BSTF(V)3 will satisfy test and diagnostic requirements for forward-looking infrared systems, thermal imaging devices, laser designators/range finders, television cameras and display systems, direct view optics systems, and trackers. The EOTF capitalizes on Army and Department of Defense (DoD) investments by integrating components from the IFTE Base Shop Test Facility and the Navy's standard electro-optics (EO) tester within a commercial open architecture for electronics. This system will support Kiowa Warrior and Apache initially and will be capable of replacing aging EO test equipment such as the Electronic Equipment Test Facility currently supporting other Army systems in the field when it becomes cost effective to do so. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). ## **Justification:** FY 2004/2005 procures equipment to upgrade the Electro-Optic (EO) Module for the EOTF. Also, FY 2004 procures equipment to meet Apache test and diagnostic requirements. The IFTE EOTF is the Army's standard off-system EO automatic tester and is capable of supporting multiple weapon systems. It will produce significant operations and support cost savings over use of system-specific testers. | Exhibit P-5, Weapon
OPA3 Cost Analysis | _ | Appropriation/B
Other Procurer
Other support of | nent, Army / 3 | | | P-1 Line I
ELECTRO | tem Nomenclature
OPTIC EQUIPMEN | e:
T (MB4003) | | Weapon System 1 | Гуре: | Date:
Februa | ary 2003 | |--|----|---|----------------|----------|---|-----------------------|------------------------------------|---|-------|-----------------|--|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost |
TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | ELECTRO-OPTICS TEST FACILITY Hardware/System Integration Hardware Reconfiguration Government Furnished Equipment EO Module Upgrade Interim Contractor Support Production Engineering Software Engineering/Support Configuration Management Quality Assurance Logistics Products/Support Government Technical Services Contractual Engineering/Tech Svcs Initial Spares | A | 15000
2755
1320
175
187
125
125
110
160
155
232
1704 | 4 | 3750 | 10431
3730
1770
340
243
177
172
187
197
208
298
2790 | 3 | 3477 | 5100
502
924
155
154
103
98
82
141
162
242
327 | | 5100 | 2748
155
130
100
95
80
170
170
262 | 1 | 2748 | | Total | | 22048 | | | 20543 | | | 7990 | | | 3910 | | | | Exhibit P-5a, Budget Procuremen | nt History and Planning | | | | | | | Date: | February 2 | 003 | |---|---|--------------------------------|-----------------|------------|---------------------------|-------------|-----------------|------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syst | ет Туре: | | | em Nomeno | | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issi
Date | | ELECTRO-OPTICS TEST FACILITY | | | | | | | | | | | | FY 2002 | | SS/FP | AMCOM | Jun-02 | Sep-03 | 4 | 3750 | Yes | | Jan 0 | | FY 2003 | Northrop Grumman
Rolling Meadows, IL | SS/FP(1) | AMCOM | Dec-02 | Mar-04 | 3 | 3477 | Yes | | | | FY 2004 | Northrop Grumman
Rolling Meadows, IL | SS/FP(2) | AMCOM | Jan-04 | Apr-05 | 1 | 5100 | Yes | | | | FY 2005 | Northrop Grumman
Rolling Meadows, IL | SS/FP(3) | AMCOM | Jan-05 | Apr-06 | 1 | 2748 | Yes | REMARKS: Unit price varies based on total quantity procured each year and production breaks over 4 months. This item is being procured sole source from the prime contractor since it is not economical to procure documentation for full and open competition. | | FY 02 / 03 BUDGET PRO | OD [°] | UCTION | SCH | [EDUL] | E | | | | Nomen
O OPT | | | ΛEN' | Т (МВ | 4003) |) | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |-----|---------------------------------------|-----------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | cal Y | ear 02 | | | | | | | | | | F | iscal | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | _ | | | | | | | | ndar ` | | | | | | | | | | _ | | ear (| | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | EL | ECTRO-OPTICS TEST FACILITY | | | | | | | | | | | \dashv | | | | + | 1 | FY 02 | A | 4 | 0 | 4 | | | | | | | | | Α | | | | | | | | | | | | | | | 1 | 3 | | | | 1 | FY 03 | A | 3 | 0 | 3 | | | | | | | | | | | | | | | A | | | | | | | | | | 3 | | | | 1 | FY 04 | Α | 1 | 0 | 1 | 1 | | | | 1 | FY 05 | A | 1 | 0 | 1 | 1 | $oxedsymbol{oxed}$ | _ | _ | _ | _ | _ | | _ | _ | _ | | | | | | | | | | | _ | | _ | _ | | | | | | | | | | L | _ | _ | _ | _ | Tot | al | | | | 9 | | 9 | | | | | | | | | _ | | | | | | | | | | | | | | | 1 | 8 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | Е | M
A
R | P | Α | U | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | INLEA | D TI | IME | | | MFR | | | ТОТА | L | RI | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Prio | r 1 Oc | t | Aft | ter 1 O | ct | Af | ter 1 C | Oct | A | fter 1 (| Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | | | INITI | IAL | | | | 1 | | | 8 | | | 15 | | | 23 | | | | | | | | | | 1 | Northrop Grumman, Rolling Meadows, IL | | 1.00 | | 2.00 | 4.00 | 0 | | L | REO | RDER | | | | 0 | | | 3 | | | 15 | | | 18 | | | | | | | | | | | | _ | | | | | | | | INITI | IAL | | _ | REO | | | | | | | | | | | | | | | | 1 | | | | | | | | | | _ | | | | | | | | INITI | | | _ | _ | | | | | | | | REO | | | _ | Ш | | _ | | | | | | | | INITI | | | _ | | | | | | | | | | _ | | | 1 | | | | | | | | | | _ | | | | | | \vdash | | REO | | | _ | | | | | | | | | | | | | 1 | | | | | | | | _ | | _ | | | | | | | | INITI | | _ | _ | | | + | | | | | | | | | | - | | | | | | | | | | | | | | | | | | REO | RDER | FY 04 / 05 BUDGET PR | ROD | UCTION | SCH | IEDUL: | E | | | | Nomei
O OPT | | | MEN | T (MB | 4003 | i) | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |-----|---------------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|----------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | | | | | | | endar | | | | | | | | | | _ | _ | ear (| | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | EL | ECTRO-OPTICS TEST FACILITY | | | | | | | | | | | | | | | _ | | | | | | | | | | H | | | H | | | | | | | 1 | FY 02 | A | 4 | 1 | 3 | 1 | 1 | 1 | 0 | | | | 1 | FY 03 | A | 3 | 0 | 3 | | | | | | 1 | 1 | 1 | | | | | | | | | | | Г | | | | | | 0 | | | | 1 | FY 04 | A | 1 | 0 | 1 | | | | Α | | | | | | | | | | | | | | | 1 | | | | | | 0 | | | | 1 | FY 05 | A | 1 | 0 | 1 | | | | | | | | | | | | | | | | A | | | | | | | | | 1 | L | L | L | _ | | | | | | | | | | L | _ | L | L | Tot | al | | | | 9 | 1 | 8 | 1 | 1 | 1 | | |
1 | 1 | 1 | | | | | | | | | | | 1 | | | | | | 1 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | IINLE. | AD T | IME | | | MFR | | | ТОТА | .L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pric | or 1 Oc | ct | Af | fter 1 O |)ct | Ai | fter 1 (| Oct | A | fter 1 (| Oct | J | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | 1-8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 1 | | | 8 | | | 15 | | | 23 | | 1 | | | | | | | | 1 | Northrop Grumman, Rolling Meadows, IL | | 1.00 | | 2.00 | 4.00 | 0 | | I | REO | RDER | 1 | | | 0 | | | 3 | | | 15 | | | 18 | INIT | ΊAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | 2 | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | ΊAL | | | | | | | | | | | | | | | 1 | | | | | | | | Ш | | | | | | | | | | REO | RDER | 1 | | | | | | | | | | | | | | 4 | | | | | | | | Ш | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | _ | RDER | 1 | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | _ | | | | | | | | | | - | | | | | | | | | | | | | | | | | | REO | RDER | 1 | FY 06 / 07 BUDGET PRO | OD | UCTION | SCH | IEDUL] | E | | | | Nomer
O OPT | | | MEN' | T (MB | 34003 | i) | | | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |-----|---------------------------------------|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|----------------| | | | | | | | | | | | | | Fis | scal Y | Year 0 | | | | | | | | | | F | iscal | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | _ | | | | | | | Cale | endar | | | | | | | | | | _ | | ear (| | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | EL | ECTRO-OPTICS TEST FACILITY | | | | | | | | | | | | | | | _ | | | | | | | | | | H | | | H | | | | | | | 1 | FY 02 | A | 4 | 4 | 0 | 0 | | | | 1 | FY 03 | A | 3 | 3 | 0 | 0 | | | | 1 | FY 04 | A | 1 | 1 | 0 | 0 | | | | 1 | FY 05 | A | 1 | 0 | 1 | | | | | | | 1 | | | | | | | | | | | | | | | | | | 0 | L | L | L | _ | | | | | | | | | | L | _ | L | Tot | al | | | | 9 | 8 | 1 | | | | | | | 1 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | IINLE. | AD T | IME | | | MFR | | | ТОТА | .L | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pric | or 1 O | ct | Af | ter 1 O | ct | Af | ter 1 C | Oct | A | fter 1 (| Oct | J | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | 1-8-5 | MAX. | D+ | | 1 | INIT | IAL | | | | 1 | | | 8 | | | 15 | | | 23 | | | | | | | | | | 1 | Northrop Grumman, Rolling Meadows, IL | | 1.00 | | 2.00 | 4.00 | 0 | _ | I | REO | RDER | | | | 0 | | | 3 | | | 15 | | | 18 | | J | | | | | | | | | | | | | | | | | | INIT | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | Ш | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | _ | | | RDER | | | | | | | | | | | | _ | | | 4 | | | | | | | | | | | | | | | | | | INIT | | _ | | | | | | | | | | | | | | 1 | | | | | | | | _ | | _ | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | Н | | | | | | | | | | INIT | | | | | | _ | | | | _ | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | Exhi | bit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | ite: | F | February 2003 | | | | |---|-------------|---------|----------|----------|--------------|---------------------|---------|-------------|---------|---------------|---------------------|------------|--| | Appropriation/Budget Activ
Other Procurement, Army /3/Ot | • | nent | | | | P-1 Item Nom
IFT | | TION (MB400 | 5) | | 9 To Complete Total | | | | Program Elements for Code | B Items: | | | Code: | Other Relate | ed Program El | ements: | | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | Proc Qty | | | | | | | | | | | | | | | Gross Cost | | | | | 2.2 | 2.1 | 2.6 | 3.7 | 19.4 | 32.4 | | 62.4 | | | Less PY Adv Proc | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | Net Proc (P-1) | | | | | 2.2 | 2.1 | 2.6 | 3.7 | 19.4 | 32.4 | | 62.4 | | | Initial Spares | | | | | | | | | | | | | | | Total Proc Cost | | | | | 2.2 | 2.1 | 2.6 | 3.7 | 19.4 | 32.4 | | 62.4 | | | Flyaway U/C | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | The Integrated Famility of Test Equipment (IFTE) is the Army's state-of-the-art off platform automatic tester required for all Army Legacy to Objective, and Interim systems. It is scheduled to be in the field another 10 to 15 years. IFTE contains many commercial components which have become obsolete and are unsupportable. This modification program will provide for replacement of obsolete components to maintain state-of-the-art capabilities of IFTE. This program supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). ### Justification: FY2004 and FY2005 funds procure replacement monitors and printers, relieving the logistical burden of having obsolete printers and monitors in the supply system, as well as, providing commonality between IFTE systems. | Proc Qty Pro | | | | | | | | | | | | | | | |
--|--|---------|---------|---------|---------|---------|---------|---------|---------|---------|-------------|------------|--|--|--| | 11 1 | propriation/Budget Activity/Serial No: Other Procurement, Army/3/Other support equipment Order Procurement, Army/3/Other support equipment Order Procurement, Army/3/Other support equipment Order Procurement, Army/3/Other support equipment Order Procurement, Army/3/Other support equipment Order Related Program Elements: Code: A Other Related Program Elements: P-1 Item Nomenclature TEST EQUIPMENT MODERNIZATION (TEMOD) (N11000) Other Related Program Elements: Elements | | | | | | | | | | | | | | | | Program Elements for Co | Prior Years Fy 2001 Fy 2002 Fy 2003 Fy 2004 Fy 2005 Fy 2006 Fy 2007 Fy 2008 Fy 2009 To Complete Total oc Qty Cost September February 2003 Fy 2004 Fy 2005 Fy 2006 Fy 2007 Fy 2008 Fy 2009 To Complete Total oc Qty Fy 2008 Fy 2009 To Complete Total oc Qty Fy 2008 Fy 2009 | | | | | | | | | | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | | | Proc Qty | | | | | | | | | | | | | | | | | Gross Cost | 34.3 | 18.6 | 15.4 | 16.3 | 14.7 | 15.1 | 14.4 | 20.5 | 21.6 | 21.6 | | 192.5 | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | | Net Proc (P-1) | 34.3 | 18.6 | 15.4 | 16.3 | 14.7 | 15.1 | 14.4 | 20.5 | 21.6 | 21.6 | | 192.5 | | | | | Initial Spares | | | | | | | | | | | | | | | | | Total Proc Cost | 34.3 | 18.6 | 15.4 | 16.3 | 14.7 | 15.1 | 14.4 | 20.5 | 21.6 | 21.6 | | 192.5 | | | | | Flyaway U/C | | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | The objectives of the Test Equipment Modernization (TEMOD) program are to improve the materiel readiness of Army weapon systems; minimize Test, Measurement, and Diagnostic Equipment (TMDE) proliferation and obsolescence; and reduce Army operations and support costs. These objectives are accomplished through the cost-effective acquisition of state-of-the-art test equipment that is employed at all weapon system maintenance levels. The TEMOD program procures equipment that supports all Army commodities and is essential to the continued support of weapon system platforms such as the Abrams Tank, Bradley Fighting Vehicle, Apache Helicopter, Patriot, and Single-Channel Ground and Airborne Radio System, as well as other weapon systems scheduled for fielding to the interim and objective forces. The TEMOD acquisitions are primarily commercial items that have a significant impact on the readiness, power projection, safety, and training operations of active Army, Army Reserve, and National Guard units. This program supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). ### **Justification:** FY 2004/2005 procures Portable Radar Test Sets (PRTS), Oscilloscopes, Local Area Network (LAN) Cable Test Sets, Earth Testers, Fiber Optic Test Sets, Communication Test Set, RF Power Meter and Radio Test Sets. The PRTS's are required to ensure Army aircraft compliance with near term European and Federal Aviation Administration mandates to avoid deployability restrictions. It is also required to perform pre-flight checks of aviation and missile systems transponders/interrogators to alleviate potential fratricide issues. The Earth Tester is required to insure soldier safety when establishing fixed and mobile communication and electronic maintenance facilities. Oscilloscopes are tools utilized by practically every maintainer Military Occupational Specialty to provide critical support to 138 Army systems. FY 2004 will also procure initial quantities of Communication Test Sets. FY 2005 will procure initial quantities of Radio Frequency (RF) Power Meters and Radio Test Sets. The Communication Test Set, Fiber Optic Test Set, RF Power Meter,Radio Test Sets and LAN Cable Test Set are required to support the technologies associated with Army tactical and strategic command, control and communications systems. These procurements modernize the obsolete fleet and fill critical shortages that are having an adverse impact on unit readiness rates and are required capabilities in the Brigade Combat Teams and the Objective Force. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support o | nent, Army / 3 | | | | tem Nomenclature | | | Weapon System | Гуре: | Date:
Februa | ary 2003 | |---|--------|--|----------------|----------|--------------|------------|------------------|--------------|------------|---------------|--------------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | | SPECTRUM ANALYZER | A | 5960 | 525
582 | 11 | 1737 | 153 | 11 | 1055 | 222 | | 2012 | 245 | 0 | | OSCILLOSCOPE DORTADI E DADAD TEST SET | A | 4912
427 | 582 | 8
9 | 4357
5243 | 515
552 | 8 | 1857 | 220
421 | 8 | 2912
2564 | 345
270 | 8 | | PORTABLE RADAR TEST SET
LAN CABLE TEST SET | A
A | 427 | 45 | 9 | 5243
500 | 100 | 9 | 3997
1000 | 200 | | 2304
1015 | 203 | 5 | | FIBER OPTIC TEST SET | A
A | | | | 300 | 100 | 3 | 700 | 100 | | 700 | 100 | 7 | | EARTH TESTER | A | | | | | | | 500 | 200 | | 500 | 200 | 3 | | COMMUNICATIONS TEST SET | A | | | | | | | 2550 | 102 | | 1550 | 62 | 25 | | RF POWER METER | Α | | | | | | | | | | 463 | 185 | 3 | | RADIO TEST SET | Α | | | | | | | | | | 985 | 67 | 15 | | PM SUPPORT | | 584 | | | 618 | | | 648 | | | 684 | | | | OGA | | 50 | | | 52 | | | 54 | | |
56 | | | | CONTRACTOR ENGINEERING SUPPORT | | 250 | | | 258 | | | 274 | | | 281 | | | | WARRANTIES | | 437 | | | 330 | | | 186 | | | 270 | | | | INITIAL SPARES | | 568 | | | 650
245 | | | 200
403 | | | 371
506 | | | | NEW EQUIPMENT TRAINING
PUBLICATIONS | | 41
210 | | | 245
337 | | | 403
600 | | | 400 | | | | QUALITY ASSURANCE | | 45 | | | 30 | | | 90 | | | 60 | | | | MAINTENANCE & CALIBRATION ACCESSORIES | | 312 | | | 336 | | | 50
50 | | | 150 | | | | PRODUCTION ENGINEERING | | 728 | | | 749 | | | 763 | | | 779 | | | | FIELDING | | 863 | | | 886 | | | 846 | | | 859 | m | | 4 = 40= | | | | | | | | | . . | | | | Total | | 15387 | | | 16328 | | | 14718 | | | 15105 | | | | Exhibit P-5a, Budget Procureme | ent History and Planning | | | | | | | Date: | ebruary 2 | 2003 | |---|---------------------------------------|--------------------------------|-----------------|------------|---------------------------|--------------------------|----------------------------|------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | ет Туре: | | | em Nomeno
MENT MODERI | lature:
NIZATION (TEMOD |) (N11000) | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | SPECTRUM ANALYZER | | | | | | | | | | | | FY 2002 | Agilent Technologies
Englewood, CO | C/FP(1) | AMCOM | Feb 02 | Feb 03 | 525 | 11 | Y | | Nov 00 | | FY 2003 | Agilent Technologies
Englewood, CO | C/FP(2) | AMCOM | Jan 03 | Jan 04 | 153 | 11 | Y | | | | OSCILLOSCOPE | | | | | | | | | | | | FY 2002 | Agilent Technologies Englewood, CO | C/FP(1) | AMCOM | Mar 02 | May 03 | 582 | 8 | Y | | Jan 01 | | FY 2003 | Agilent Technologies
Englewood, CO | C/FP(2) | AMCOM | Jan 03 | Dec 03 | 515 | 8 | Y | | | | FY 2004 | Agilent Technologies
Englewood, CO | C/FP(3) | AMCOM | Jan 04 | Dec 04 | 220 | 8 | Y | | | | FY 2005 | Agilent Technologies Englewood, CO | C/FP(4) | AMCOM | Jan 05 | Nov 05 | 345 | 8 | Y | | | | PORTABLE RADAR TEST SET | | | | | | | | | | | | FY 2002 | JC Air, Inc
New Century, KS | C/FP | AMCOM | Sep 02 | Nov 02 | 45 | 9 | Y | | Jun 02 | | FY 2003 | JC Air, Inc
New Century, KS | C/FP(1) | AMCOM | Jan 03 | Jan 04 | 552 | 9 | Y | | | | FY 2004 | JC Air, Inc
New Century, KS | C/FP(2) | AMCOM | Jan 04 | Jan 05 | 421 | 9 | Y | | | | FY 2005 | JC Air, Inc
New Century, KS | C/FP(3) | AMCOM | Jan 05 | Jan 06 | 270 | 9 | Y | | | | LAN CABLE TEST SET | | | | | | | | | | | | FY 2003 | TBS | C/FP | AMCOM | Jun 03 | May 04 | 100 | 5 | Y | | TBS | | | | | | | | | | | | | REMARKS: | Exhibit P-5a, Budget Procureme | nt History and Planning | W G | T. | | D.I.I. I | . | 1 . | F | ebruary 2 | 2003 | |---|-------------------------|--------------------------------|-----------------|------------------|-----------------------------|-------------|----------------------------|------------------------|------------------------|----------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syste | m Type: | | P-1 Line Ito
TEST EQUIPM | | lature:
NIZATION (TEMOD |) (N11000) | | | | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Is
Date | | FY 2004
FY 2005
FIBER OPTIC TEST SET | TBS
TBS | C/FP(1)
C/FP(2) | AMCOM
AMCOM | Jan 04
Jan 05 | Dec 05
Aug 05 | 200
203 | 5
5 | Y
Y | | | | FY 2004
FY 2005
EARTH TESTER | TBS
TBS | C/FP
C/FP(1) | AMCOM
AMCOM | May 04
Jan 05 | Apr 05
Dec 05 | 100
100 | 7
7 | N
N | | TB | | FY 2004
FY 2005
COMMUNICATIONS TEST SET | TBS
TBS | C/FP
C/FP(1) | AMCOM
AMCOM | May 04
Jan 05 | Apr 04
Dec 05 | 200
200 | 3
3 | N
N | | ТВ | | FY 2004
FY 2005
RF POWER METER | TBS
TBS | C/FP
C/FP(1) | AMCOM
AMCOM | Mar 04
Jan 05 | Feb 05
Dec 05 | 102
62 | 25
25 | N
N | | TB | | FY 2005 RADIO TEST SET | TBS | C/FP | AMCOM | Mar 05 | Feb 06 | 185 | 3 | N | | ТВ | | FY 2005 | TBS | C/FP | AMCOM | Mar 05 | Feb 06 | 67 | 15 | N | | ТВ | | REMARKS: | | | | | | | | | | | | | FY 02 / 03 BUDGET PI | ROD | UCTION | SCH | IEDUL! | E | | | Item N
T EQU | | | | ERNI | ZATI | ON (| ТЕМ | OD) | (N110 | 000) | | | | į | Date: | : | | Fe | brua | ary 20 | 003 | | | | |----|-------------------------------------|-------------|---------|------------------|-------------|----------------------|-----------------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|--------|-------------|-------------|------------------|-------------|-------------| | | | | | | | | | | | | | Fis | cal Y | ear 0 | 2 | | | | | | | | |] | Fiscal | l Yea | ır 03 | | | | | | | | | | | | S | PROC | ACCEP | BAL | _ | | | | | | | Cale | endar | Yea | r 02 | | | | | | | | Cale | endar | Yea | ar 03 | | | _ | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | N
A
Y | I
; | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | SP | PECTRUM ANALYZER | \pm | | | | | | | | | | | 1 | FY 01 | A | 398 | 0 | 398 | | | | | | 13 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 3 | 5 | | | | | | | | 0 | | | | 1 | FY 02 | A | 525 | 0 | 525 | | | | | A | | | | | | | | | | | | 1 | 5 5 | 0 4 | 16 · | 16 | 46 | 46 | 46 | 46 | 184 | | | | 1 | FY 03 | A | 153 | 0 | 153 | | | | | | | | | | | | | | | | Α | 1 | | L | | | \perp | | | | 153 | | PC | DRTABLE RADAR TEST SET | ┸ | | | | | | | | | | | | FY 02 | A | 45 | 0 | 45 | | Ш | | | | _ | | | _ | | | A | | 30 |) | | | | ┸ | | | | | | 15 | 0 | | | | 2 | FY 03 | A | 552 | 0 | 552 | | | | | | _ | | | _ | | | | | | | Α | \ | | ┸ | | | | | | | 552 | | | | 2 | FY 04 | A | 421 | 0 | 421 | _ | Ш | | | | _ | | | _ | | | | | | | | | | 4 | _ | | 4 | | | | 421 | | | | 2 | FY 05 | A | 270 | 0 | 270 | | | | | \Box | _ | | | _ | | | | | | $oxed{oxed}$ | | \perp | | ┸ | _ | _ | 4 | | | _ | 270 | | | | | | | | | | | | _ | | | _ | | | _ | | | | | | | L | | | ┸ | | _ | 4 | | | _ | | | _ | | | | | | | | | | _ | | | _ | | | _ | | | | | | | L | | | ┸ | | _ | 4 | | | _ | | | _ | | | | | | | | | | _ | | | _ | | | _ | | | | | | | L | ╙ | | ┸ | | _ | 4 | | | _ | | | _ | | | | | | | | | | _ | | _ | _ | | _ | _ | | | | | | | | _ | | ╄ | _ | _ | 4 | | | _ | | | _ | | | | | | | | | | | | _ | _ | | _ | _ | | | | | | | | ╙ | | ╄ | _ | _ | 4 | | | _ | | | | | | | | | | | | Ш | _ | | | _ | _ | | _ | | | | | | | | | | ┸ | | | _ | | _ | _ | | | | | | | | | | | | Ш | | | | _ | | | _ | | | | | | | | | | ┸ | | | _ | | _ | _ | | | | | | | | | | | | | _ | | | _ | | | _ | | | | | | | | | | ┸ | | _ | 4 | | | _ | | | | | | | | | | | | | _ | | | _ | | | _ | | | | | | | | | | ┸ | | _ | 4 | | | _ | | | | | | | | | | | | | | | _ | _ | | | _ | | | | | | | | | | ┸ | _ | _ | 4 | | | _ | | | То | otal | | | | 2364 | | 2364 | | | | | | 13 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 65 | 35 | 35 | 5 5 | 0 5 | 0 4 | 16 | 16 | 46 | 46 | 46 | 61 | 1580 | | | | | | | | | | O
C | N
O | D
E | J
A | | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | | | | | - | J
U | | S
E | | | | | | | | | | | T | v | C | N | В | R | R | | N | Ĺ | Ğ | P | T | V | C | N | В | R | | | | | Ĺ | | P | | | M | | | PRO | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | TOT | AL | | REMA | | | | | | | | F | | | | | | | REACHED | Nur | nber | | | | _ | Pric | or 1 O | ct | A | fter 1 C | Oct | A | fter 1 | Oct | A | fter 1 | Oct | | | | | | Set ini
n Nov | | o for | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | , | | INIT | | _ | _ | | 0 | _ | | 5 | | | 12 | | | 17 | | | | | | | n Nov
Aviati | | S 10ľ | | 1 | Agilent Technologies, Englewood, CO | | 600.00 | | 600.00 | 600.00 | 0 | | | | RDER | | _ | | 0 | | | 3 | | | 12 | | | 15 | | | equir | | | | | | | | 2 | JC Air, Inc, New Century, KS | | 1440.00 | | 1440.00 | 1440.00 | 0 | 2 | 2 | INIT | | _ | _ | | 0 | | | 11 | | | 2 | | | 13 | | 4 | | | | | | | | | | | | | | | | | | _ | | RDER | | _ | | 0 | | | 3 | | | 12 | | | 15 | | 4 | | | | | | | | | _ | | | | | | | | | - | INIT | | _ | _ | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | - | | RDER | | _ | |
| | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | - 1 | INIT | | \dashv | - | | | | | | | | | | | | | 4 | | | | | | | | | _ | | | | | | | | | | | RDER | | - | | | | | | | | | | | | | 4 | | | | | | | | | _ | | | | | | | | | - 1 | INIT | RDER | _ | \dashv | | | | | | | \vdash | | | | | | - | | | | | | | | | | | | | | | | | | | KEO. | KDEK | FY 04 / 05 BUDGET P | ROD | UCTION | SCH | IEDUL | E | | | Item N
T EQU | | | | ERNI | ZATI | ION (| TEM | OD) | (N110 | 000) | | | | į | Date: | | | Fel | bruar | y 200 | 13 | | | |----|-------------------------------------|-------------|---------|------------------|-------------|----------------------|-----------------------|-------------|-----------------|----------|------|-------------|--------| | | | | | | | | | | | | | Fis | scal Y | ear 0 |)4 | | | | | | | | | F | iscal | Year | r 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | _ | | | | | Cale | endaı | Yea | r 04 | | | | | | | | Cale | ndar | Year | : 05 | | _ | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
I I | J U | S
E
P | | | SP | ECTRUM ANALYZER | + | | + | + | | | | | | | 1 | FY 01 | A | 398 | 398 | 0 | 0 | | | | 1 | FY 02 | A | 525 | 341 | 184 | 46 | 46 | 46 | 46 | | | | | | | | | | | | | | | L | | | ┸ | | | 0 | | | | 1 | FY 03 | A | 153 | 0 | 153 | | | | 4 | 50 | 50 | 49 | | | | | | | | | | | | ┸ | | | ┸ | | | 0 | | PO | RTABLE RADAR TEST SET | 丄 | | | ┸ | | | | | | | 2 | FY 02 | A | 45 | 45 | 0 | | Ш | | | | | | | | | | | | | | | | \perp | ┺ | \perp | \perp | ┸ | | 1 | 0 | | | | 2 | FY 03 | A | 552 | 0 | 552 | | | | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 5 | | | ┸ | | | ┸ | | | 0 | | | | 2 | FY 04 | A | 421 | 0 | 421 | | Ш | | A | | | | | | | | | | | | 35 | 3.5 | 5 35 | 5 3 | 5 3 | 5 3 | 35 | 35 3 | 5 3 | 5 106 | | | | 2 | FY 05 | A | 270 | 0 | 270 | | Ш | | | | | | | | | | | | | | Α | | \perp | ┺ | \perp | \perp | ┸ | | 1 | 270 | ┸ | | | ┸ | ┸ | ┸ | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | L | | | ┸ | _ | _ | 4 | ┸ | | | ┸ | ┸ | L | То | tal | | | | 2364 | 784 | 1580 | 46 | 46 | 46 | 96 | 96 | 96 | 95 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | i 46 | 35 | 3.5 | 5 35 | 5 3. | 5 3 | 5 3 | 35 | 35 3 | 5 3 | 5 376 | | | | | | | | | | 0 | N | D | J | F | M | A | M | J | J | A | S | 0 | N | D | J | F | | | | | | | | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | | | | | | | | | M | | | PR | ODUCTI | ON RATES | | | MI | FR | | | | | | ADM | 4INLE | EAD T | IME | | | MFR | | | TOTA | λL | F | REMA | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | or 1 O | ct | A | fter 1 C | Oct | A | fter 1 (| Oct | A | fter 1 | Oct | ╛ | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 0 | | | 5 | | | 12 | | | 17 | | | | | | | | | | 1 | Agilent Technologies, Englewood, CO | | 600.00 | | 600.00 | 600.00 | 0 | 1 | ı | REO | RDER | | | | 0 | | | 3 | | | 12 | | | 15 | | ╛ | | | | | | | | 2 | JC Air, Inc, New Century, KS | | 1440.00 | | 1440.00 | 1440.00 | 0 | 2 | $, \overline{}$ | INIT | ΊAL | | | | 0 | | | 11 | | | 2 | | | 13 | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | 0 | | | 3 | | | 12 | | | 15 | | 1 | | | | | | | | | | | | | | | | | I | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | _ | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | _ | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | _ | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | REO | RDER | FY 06 / 07 BUDGET P | ROD | UCTION | SCH | IEDUL! | E | | | | | nclatui
ENT l | | ERN | IZAT: | ION (T | TEM: | OD) | (N110 | 000) | | | | 1 | Date: | | | Feb | ruary | 2003 | 3 | | | |----|-------------------------------------|-------------|---------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------|-------------|-------------| | | | | | | | | | | | | | Fi | scal Y | Year (| 06 | | | | | | | | | F | iscal | Year | 07 | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | | _ | | | | Cale | endar | · Yea | ır 06 | | | | | | | | Caler | ıdar ' | Year | 07 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | SP | ECTRUM ANALYZER | + | | | ╁ | | | | | | | 1 | FY 01 | A | 398 | 398 | 0 | 0 | | | | 1 | FY 02 | A | 525 | 525 | 0 | 0 | | | | 1 | FY 03 | A | 153 | 153 | 0 | | | | | | | | | | | | | | | | | | | L | | | L | | | 0 | | PC | RTABLE RADAR TEST SET | L | | | L | | | | | | | 2 | FY 02 | A | 45 | 45 | 0 | | Ш | | Ш | | | | | | | | | | | | | | ╙ | ┺ | | ╙ | ┖ | \perp | ╙ | 0 | | | | 2 | FY 03 | A | 552 | 552 | 0 | | | | | | | | | | | | | | | | | | | ┖ | | | ┖ | | | 0 | | | | 2 | FY 04 | A | 421 | 315 | 106 | 35 | 35 | 36 | Щ | | | | | | | | | | | Ш | | | _ | ╙ | | | ┺ | _ | | 0 | | | | 2 | FY 05 | A | 270 | 0 | 270 | | | | 50 | 110 | 110 | | | | | | | | | | | | ╙ | ┺ | | ╙ | ┺ | | ╙ | 0 | | | | | | | | | | | | | | | | | | _ | | | | | | | | | ╙ | ┺ | | | ┺ | _ | | | | | | | | | ╙ | ┺ | | | ┺ | | | | | | | | | | | | | | Ш | | Ш | | | | | | | | | | | | | | | ┺ | | | ┺ | _ | | | | | | | | | ╄ | ┺ | | _ | ╄ | _ | _ | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | ╄ | ┺ | | _ | ╄ | _ | _ | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | ╄ | ┺ | | _ | ╄ | _ | _ | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | ╄ | ┺ | | _ | ╄ | _ | _ | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | ╄ | ┺ | | _ | ╄ | _ | _ | | | | | | | | | | | | Ш | | Ш | | | | | | | | | | | | | | | | | | ┺ | | | | | | | | | | | | | | Ш | | Ш | | | | | _ | | | | | | | | | | | | | ┺ | | | | | То | tal | | | | 2364 | 1988 | 376 | 35 | 35 | 36 | 50 | 110 | 110 | | | | | | | | | | | | | ╄ | | | ┺ | | | | | | | | | | | | | О | N | D | J | F | M | Α | | J | J | Α | S | О | N | D | J | F | M | A | M | J | J | A | | | | | | | | | | | | C | 0 | Е | A | E | A | P | | U | U | U | Е | C | 0 | Е | A | Е | A | P | A | U | U | | | ı | | | | | | | | | | T | V | С | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | | | M | | | PR | ODUCTI | ON RATES | | | MI | FR | | | | | | ADM | IINLE | EAD T | TIME | | | MFR | | | TOTA | L | R | EMAI | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | ior 1 Oc | ct | A | fter 1 (| Oct | A | ter 1 (| Oct | A | fter 1 | Oct | | | | | | | actor's | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | , | INIT | | | | | 0 | | | 5 | | | 12 | | | 17 | | | | | | ate of
o 110. | | ery per | | 1 | Agilent Technologies, Englewood, CO | | 600.00 | | 600.00 | 600.00 | 0 | <u>'</u> | • | REO | RDER | | | | 0 | | | 3 | | | 12 | | | 15 | | | J11111 I | crca | .sea ti | . 110. | | | | 2 | JC Air, Inc, New Century, KS | | 1440.00 | | 1440.00 | 1440.00 | 0 | 2 | 2 | INIT | | | | | 0 | | | 11 | | | 2 | | | 13 | | 4 | | | | | | | | | | | | | | | | | | | RDER | | | | 0 | | | 3 | | | 12 | | | 15 | | 4 | | | | | | | | _ | | | | | | | | | | INIT | | | | | | _ | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | | | RDER | | | | | | | | | | | | _ | | | - | | | | | | | | _ | | | | | | | | | | INIT | | | | | | \dashv | | | | | | | | | | 1
 | | | | | | | | | | | | | | | | | KEO | RDER | Ex | hibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | te: | I | February 2003 | | | |---|--------------|---------|----------|------------|-------------|---------------------|---------|-------------|-----------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | | ent | | | | P-1 Item Non
ARI | | STICS IMPRO | VEMENT PG | M (ADIP) (N | 11400) | | | Program Elements for Co | ode B Items: | | | Code:
A | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 5.2 | 17.1 | 15.4 | 7.8 | | | | | | | | 45.5 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 5.2 | 17.1 | 15.4 | 7.8 | | | | | | | | 45.5 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 5.2 | 17.1 | 15.4 | 7.8 | | | | | | | | 45.5 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Army Diagnostics Improvement Program (ADIP) is a Chief of Staff of the Army initiative to implement improved diagnostic/prognostic strategies and technologies in the maintenance of Army equipment with the objective of reducing operations and support costs while advancing equipment readiness. It supports the vision of the digitized Army, Army 2010 and beyond, and the Army Transformation, as well as, near-term and interim goals. The ADIP uses a horizontal technology integration approach to develop, manage, integrate, and field components with a common diagnostic architecture across families of weapon systems. It optimizes the use of common diagnostic technologies in support of currently fielded and emerging weapon systems. The ADIP items support the Legacy-to-Objective transition paths of the Transformation Campaign Plan (TCP). | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support of | nent, Army / | | | | tem Nomenclatur
AGNOSTICS IMPRO | e:
DVEMENT PGM (A | ADIP) (N114 0 | Weapon System ' | Туре: | Date:
Februa | ary 2003 | |---|----|---|--------------|----------|-------------|-------|------------------------------------|----------------------|----------------------|-----------------|-----------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | IFTE TEST PROGRAM SETS (N11103) | | 6100 | | | 6451 | | | | | | | | | | Hardware/Software Components Program Management Support | A | 6182
142 | | | 6451
143 | SUBTOTAL | | 6324 | | | 6594 | | | | | | | | | | IMPROVED SIMPLIFIED TEST EQ M1/FVS | | | | | | | | | | | | | | | (N11104) | | | | | | | | | | | | | | | Diagnostic Components
Government Technical Services | A | 7864
140 | | | | | | | | | | | | | Government Technical Services | | 140 | | | | | | | | | | | | | SUBTOTAL | | 8004 | | | | | | | | | | | | | EMBEDDED DIAGNOSTICS (N11109) | | | | | | | | | | | | | | | Diagnostic Components | Α | 503 | | | 518 | | | | | | | | | | Systems/Software Engineering | | 298 | | | 320 | | | | | | | | | | Logistics Support | | 158 | | | 169 | | | | | | | | | | Quality Assurance | | 60 | | | 63 | | | | | | | | | | Government Technical Services | | 100 | | | 102 | | | | | | | | | | SUBTOTAL | | 1119 | | | 1172 | Total | | 15447 | | | 7766 | Exhi | bit P-40 | , Budge | t Item J | ustifica | tion Sho | eet |] | Date: | I | February 2003 | | | |---|-------------|---------|----------|------------|-------------|---------------------|---------|--------------|--------------|---------------|-------------|------------| | Appropriation/Budget Activ
Other Procurement, Army /3/Ot | • | ent | | | | P-1 Item Nom
IFT | | OGRAM SETS (| ГРS) (N11103 |) | | | | Program Elements for Code | B Items: | | | Code:
A | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | | 6.7 | 6.3 | 6.6 | | | | | | | | 19.7 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | 6.7 | 6.3 | 6.6 | | | | | | | | 19.7 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | 6.7 | 6.3 | 6.6 | | | | | | | | 19.7 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | · | This initiative under the Army Diagnostics Improvement Program will provide test program sets to transition workloads from aging and obsolete testers such as the Electronic Quality Assurance Test Equipment (EQUATE) to the Integrated Family of Test Equipment (IFTE) and allow retirement of the older systems. This item supports the Legacy transition path of the Transformation Campaign Plan (TCP). NOTE: This item was funded as part of SSN MB2201, Electronic Repair Shelter, in FY 2000. | Exhi | bit P-40 | , Budge | t Item J | ustificat | tion She | eet | | Date: | I | February 2003 | | | |---|-------------|---------|----------|------------|--------------|---------------------|---------|---------------|------------|---------------|---------------|------------| | Appropriation/Budget Activ
Other Procurement, Army /3/Ot | • | ent | | | | P-1 Item Nom
IMP | | MPLIFIED TEST | ΓEQMT M1/F | FVS (STE M1/ | FVS) (N11104) |) | | Program Elements for Code | B Items: | | | Code:
A | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | 6 FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | | 10.4 | 8.0 | | | | | | | | | 18.4 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | 10.4 | 8.0 | | | | | | | | | 18.4 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | 10.4 | 8.0 | | | | | | | | | 18.4 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | This initiative under the Army Diagnostics Improvement Program will provide hardware components, software, and other items required to transition on-system support for the Abrams Tank and Bradley Fighting Vehicle to an embedded maintenance system. This item supports the Legacy transition path of the Transformation Campaign Plan (TCP). NOTE: This item was funded as SSN N11100, Army Diagnostics Improvement Program, in FY 2000. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/E
Other Procurer
Other support | nent, Army / | | | P-1 Line I
IMPROVE
M1/FVS) (1 | tem Nomenclatur
D SIMPLIFIED TES
N11104) | e:
T EQMT M1/FVS (| STE | Weapon System | Гуре: | Date:
Februa | ary 2003 | |---|----|--|--------------|----------|-----------|-------------------------------------|--|-----------------------|-------|---------------|-----------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | | Diagnostic Components Government Technical Services | A | 7864
140 | | | | | | | | | | | | | Total | | 8004 | | | | | | | | | | | | | Exhi | bit P-40 | , Budge | t Item J | ustificat | tion Sho | eet | 1 | Date: | I | February 2003 | | | |---|-------------|---------|----------|------------|-------------|--------------------|---------|---------------|---------|---------------|-------------|------------| | Appropriation/Budget Activ
Other Procurement, Army /3/Ot | - | ent | | | | P-1 Item Nom
EM | | IAGNOSTICS (I | N11109) | | | | | Program Elements for Code | B Items: | | | Code:
A | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | | | 1.1 | 1.2 | | | | | | | | 2.3 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | 1.1 | 1.2 | | | | | | | | 2.3 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | 1.1 | 1.2 | | | | | | | | 2.3 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | This initiative under the Army Diagnostics Improvement Program will provide improved diagnostics equipment and hardware and open
architecture software to implement embedded diagnostics on Army ground systems. This item supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). | Exl | hibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | te: | F | Sebruary 2003 | | | |---|--------------|---------|----------|----------|--------------|---------------------|---------|-------------|--------------|---------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | | ent | | | | P-1 Item Nom
PHY | | JRITY SYSTE | MS (OPA3) (1 | MA0780) | | | | Program Elements for Co | ode B Items: | | | Code: | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 53.3 | 23.9 | 65.2 | 294.2 | 75.3 | 67.8 | 67.2 | 69.2 | 79.6 | 72.7 | | 868.4 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 53.3 | 23.9 | 65.2 | 294.2 | 75.3 | 67.8 | 67.2 | 69.2 | 79.6 | 72.7 | | 868.4 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 53.3 | 23.9 | 65.2 | 294.2 | 75.3 | 67.8 | 67.2 | 69.2 | 79.6 | 72.7 | | 868.4 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Physical Security Systems protect high dollar, critical assets that are vulnerable to determined, skilled intruders or saboteurs intending to deprive the United States of resources prior to armed conflict or to disrupt the Government during peace time. Physical Security Systems include the Joint-Services Interior Intrusion Detection System (J-SIIDS), the Integrated Commercial Intrusion Detection System (ICIDS), Mobile Detection Assessment Response Systems (MDARS), Commercial Intrusion Detection Systems (CIDS), the Battlefield Anti-Intrusion Detection System, and tactical force protection equipment. The goal is to provide security to units, installations and facilities, and to reduce the number of soldiers used for force protection missions. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### Justification: FY04/05 funding procures physical security and other force protection equipment that support security measures required by regulation for chemical storage facilities, nuclear reactors, conventional munition storage areas, Sensitive Compartmented Information Facilities, areas designated mission essential and vulnerable, and other high risk targets. Funding provides for the protection of personnel, facilities and equipment from terrorists and criminal threats. The physical security program minimizes risks and vulnerabilities by providing Commanders with the appropriate levels of protection through the use of available technology to safeguard personnel and Army assets. By increasing the protection of personnel, facilities and equipment, the program supports unit readiness and deployments by reducing the vulnerability of units and installations to terrorist threats. This program includes funds transferred from the Defense Emergency Response Fund (DERF) for the following Fiscal Years: FY03 - \$4.5M, FY04 - \$14.1M, FY05 - \$12.2M, FY06 - \$12.2M, FY07 - \$12.5M. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procuren
Other support o | nent, Army / | | | | Item Nomenclatur
L SECURITY SYST | e:
EMS (OPA3) (MA07 | '80) | Weapon System | Гуре: | Date:
Febru | ary 2003 | |---|----|--|--------------|----------|-----------------------------------|-------|-------------------------------------|--------------------------------|-------|---------------|---------------------------------|----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Standardized Intrusion Detection Systems Commercial Intrusion Detection Systems Other Physical Security Measures Equip DERF funding detailed on P-40 is not included on this form | | \$000
13824
50522
836 | Each | \$000 | \$000
17881
19712
256630 | Each | \$000 | \$000
6136
3289
65863 | Each | \$000 | \$000
12922
6122
48804 | Each | \$000 | | Total | | 65182 | | | 294223 | | | 75288 | | | 67848 | | | | Exl | hibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | D | ate: | F | February 2003 | | | | |---|--------------|---------|----------|------------|-------------|----------------------|---------|-----------------|-------------|---------------|-------------|------------|--| | Appropriation/Budget Ac
Other Procurement, Army /3 | • | ent | | | | P-1 Item Nom
Stan | | usion Detection | Systems (MA | 0781) | | | | | Program Elements for Co | ode B Items: | | | Code:
A | Other Relat | ed Program Ele | ements: | | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | Proc Qty | | | | | | | | | | | | | | | Gross Cost | 28.0 | 15.1 | 13.8 | 17.9 | 6.1 | 12.9 | 13.2 | 9.6 | 13.7 | 13.9 | | 144.2 | | | Less PY Adv Proc | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | Net Proc (P-1) | 28.0 | 15.1 | 13.8 | 17.9 | 6.1 | 12.9 | 13.2 | 9.6 | 13.7 | 13.9 | | 144.2 | | | Initial Spares | | | | | | | | | | | | | | | Total Proc Cost | 28.0 | 15.1 | 13.8 | 17.9 | 6.1 | 12.9 | 13.2 | 9.6 | 13.7 | 13.9 | | 144.2 | | | Flyaway U/C | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | The Joint-Services Interior Intrusion Detection System (J-SIIDS), a stock funded item with initial issue funded out of MA0781, is a Type Classified-Standard interior intrusion detection system used to secure arms rooms, conventional munition storage areas, drug storage, automatic data processing centers, communications and financial facilities. The goal is to provide security to units, installations and facilities, and to reduce the number of soldiers used for force protection missions. Mobile Detection Assessment Response System (MDARS) is capable of autonomous detection, assessment, communications, and less-than-lethal response. The MDARS is designed to operate in warehouses, office buildings, hospitals, and any other enclosed structures where people or property need protection. It will provide Commanders a means to conduct random patrols, to detect intruders, and to conduct inventory assessments which will deter theft. The Integrated Commercial Intrusion Detection Sy stem (ICIDS) consists of commercially available interior and exterior sensor, response, entry control, electronic surveillance and command and control devices used to protect chemical/nuclear reactors, Special Compartmented Information Facilities, sensitive munitions, conventional munition storage areas, non-nuclear missiles and rockets in a ready to fire configuration and critical mission essential assets. These components are assembled to meet the site specific requirements of installations on the DA Distribution Plan. The goal is to provide security to units, installations and facilities, and to reduce the number of soldiers used for force protection missions. These systems support the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### Justification: FY04/05 funding procures physical security equipment (PSE) for modernizing intrusion detection and assessment, access control, and electronic surveillance at Army facilities. Funding for J-SIIDS procures stock funded items on a demand basis. Funding procures MDARS for Letterkenny Army Depot, PA, and ICIDS for Hawthorne Army Ammunition Plant, CA. These funds will modernize intrusion detection and assessment, access control and surveillance systems by augmenting or replacing systems with state-of-the-art equipment. 2.7 Million in FY05 funds support the Lewis and Clark Instructional Facility (Bell Hall) in Fort Leavenworth, Kansas. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support of | nent, Army / 3 | vity/Serial No.
3 / | | | tem Nomenclatured Intrusion Detection | e:
n Systems (MA0781) | | Weapon System | Гуре: | Date:
Februa | ary 2003 | |--|----|---|----------------|------------------------|---|---------|---------------------------------------|--|---------|---------------|--|-----------------|-----------------------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | J-SIIDS HARDWARE (JSIIDS) ENGINEERING (JSIIDS) MDARS HARDWARE (MDARS) ENGINEERING (MDARS) ICIDS HARDWARE (ICIDS) ENGINEERING (ICIDS) | | \$000
220
11241
2363 | Units 6 | \$000 | \$000
240
110
1600
400
13231
2300 | Units 1 | \$000
1600
2205 | \$000
240
110
1600
400
1486
2300 | Units 1 | | \$000
240
110
1600
400
8272
2300 | Units 1 4 | \$000
1600
2068 | | Total | | 13824 | | | 17881 | | | 6136 | | | 12922 | | | | Appropriation/Budget Activity/Serial No: Other
Procurement, Army / 3 / Other support equipment | | Weapon Syste | em Type: | | P-1 Line Ite | | lature:
n Systems (MA0781 | | ebruary 2 | | |--|---------------------------------|--------------------------------|------------------------|------------|---------------------------|--------------|------------------------------|------------------------|------------------------|------------------| | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Units | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | HARDWARE (MDARS) | | | | | | | | | | | | FY 2003 | GDRS
Westminster, MD | CF/FP(2) | CAC-W (Alexandria, VA) | Dec-03 | Apr-04 | 1 | 1600 | Yes | | | | FY 2004 | GDRS
Westminster, MD | CF/FP(2) | CAC-W (Alexandria, VA) | Dec-03 | Apr-04 | 1 | 1600 | Yes | | | | FY 2005 | GDRS
Westminster, MD | CF/FP(3) | CAC-W (Alexandria, VA) | Dec-04 | Apr-05 | 1 | 1600 | Yes | | | | HARDWARE (ICIDS) | | | | | | | | | | | | FY 2002 | Lockheed Martin
Manassas, VA | CF/FP(4) | CAC-W (Alexandria, VA) | Mar-02 | Jun-02 | 6 | 1874 | Yes | | | | FY 2003 | Radian, Inc.
Alexandria, VA | CF/FP | CAC-W (Alexandria, VA) | Mar-03 | Jun-03 | 6 | 2205 | Yes | | | | FY 2004 | Radian, Inc.
Alexandria, VA | CF/FP(1) | CAC-W (Alexandria, VA) | Mar-04 | Jun-04 | 1 | 1486 | Yes | | | | FY 2005 | Radian, Inc.
Alexandria, VA | CF/FP(2) | CAC-W (Alexandria, VA) | Mar-05 | Jun-05 | 4 | 2068 | Yes | EMARKS: | FY 02 / 03 BUDGET PRO | OD | UCTION | SCH | EDUL | E | | | tem N | | | | ection | Syst | ems (N | MA07 | 781) | | | | | |] | Date: | | | Febr | uary 2 | 2003 | | | | |-----|-------------------------------|-------------|--------|------------------|--------------|----------------------|-----------------------|-------------------|------------------|-------------|-------------------|---------------|------------------| | | | | | | | | | | | | | Fis | scal Y | ear (| 02 | | | | | | | | | F | iscal | Year | 03 | | | | | | | | | | | c | PROC | ACCEP | BAL | | | | | | | | Cale | ndar | r Yea | r 02 | | | | | | | , | Calen | dar Y | ear 0 | 3 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | H.A | ARDWARE (MDARS) | H | | | | | | | | | | 3 | FY 03 | Α | 1 | 0 | 1 | | | | | | | | | | | | | | | Α | | | | 1 | | | | | | 0 | | | | 3 | FY 04 | Α | 1 | 0 | 1 | 1 | | | | 3 | FY 05 | A | 1 | 0 | 1 | 1 | | HA | ARDWARE (ICIDS) | 1 | FY 02 | A | 6 | 0 | 6 | | | | | | A | | | 6 | | | | | | | | | | П | | | | | | 0 | | | | 2 | FY 03 | A | 6 | 0 | 6 | | | | | | | | | | | | | | | | | | А | | | 6 | | | | 0 | | | | 2 | FY 04 | A | 1 | 0 | 1 | | | | | | | | | | | | | | | | | | | П | | | | | | 1 | | | | 2 | FY 05 | A | 4 | 0 | 4 | 4 | То | tal | | | | 20 | | 20 | | | | | | | | | 6 | | | | | | | | | | 1 | | 6 | | | | 7 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | ODUCTI | ON RATES | | | MI | FR | | | | | | ADM | IINLE | EAD T | IME | | | MFR | | | TOTA | L | RI | EMAR | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | ior 1 Oc | ct | Af | fter 1 O | O ct | A | fter 1 (| Oct | A | fter 1 C | Oct | | | | | "syste | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | | INIT | ΊAL | | | | 0 | | | 5 | | | 3 | | | 8 | | COI
Sh | isistin
elf (C | g of C
OTS) | comm | ercial-
onents | off-tl
and | ne- | | 1 | Lockheed Martin, Manassas, VA | | 8.00 | | 14.00 | 23.00 | 0 | 1 | | REO | RDER | | | | 0 | | | 5 | | | 3 | | | 8 | | | | | | nt. De | | | | 2 | Radian, Inc., Alexandria, VA | | 3.00 | | 6.00 | 10.00 | 0 | 2 | 2 | INIT | TAL | | | | 0 | | | 5 | | | 3 | | | 8 | | | | | | e valio | | | | 3 | GDRS, Westminster, MD | | 3.00 | | 6.00 | 10.00 | 0 | | | | RDER | | | | 0 | | | 5 | | | 3 | | | 8 | | | _ | ssemt
or each | - | ia mst | 1111111 | on) are | | | | | | | | | | 3 | 3 | INIT | | | | | 0 | | | 2 | | | 4 | | | 6 | | Į | (| | | | | | | | | _ | | | | | | | _ | | RDER | | | | 0 | | | 2 | | | 4 | | | 6 | | 4 | | | | | | | | | | _ | | | | | | | ŀ | INIT | | | | | | _ | | | | | | | | | | 1 | | | | | | | | _ | | _ | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | _ | | | | | | | | | ŀ | INIT | TAL
RDER | | | | | - | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KEO. | KDER | | | | | | | | | | | | | | | _ | | | | | | | | | FY 04 / 05 BUDGET P | ROD | UCTION | SCH | IEDUL | E | | | Item No
dardize | | | | ction | Syste | ms (M | IA078 | 81) | | | | | | 1 | Date: | | | Fet | ruary | 2003 | | | | |----|-------------------------------|-------------|--------|-------------|--------------|----------------------|-----------------------|-------------|--------------------| | | | | | | | | | | | | | Fisc | cal Y | ear 04 | | | | | | | | | | F | | Year | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | _ | | _ | | | _ | | Calen | _ | | | | | | | | | | _ | ıdar ` | | 05 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | H | ARDWARE (MDARS) | 上 | | | 士 | | | | | | 3 | FY 03 | A | 1 | 1 | 0 | 0 | | | | 3 | FY 04 | A | 1 | 0 | 1 | | | A | | | _ | 1 | | _ | | | | | | | | | | L | | | L | 丄 | | 0 | | _ | | 3 | FY 05 | A | 1 | 0 | 1 | | | _ | | | _ | | | _ | | | | | | Α | | | | | į | | L | 丄 | | 0 | | H | ARDWARE (ICIDS) | | | | | | | | | _ | | | 4 | _ | | 4 | | | | | | | L | | ╙ | ┺ | _ | | ┖ | ╄ | | | | | | 1 | FY 02 | A | 6 | 6 | 0 | _ | \sqcup | _ | \sqcup | _ | 4 | _ | | 4 | | | | | | | | | _ | ┺ | \perp | | _ | ₩ | | 0 | | | | 2 | FY 03 | A | 6 | 6 | 0 | | \sqcup | _ | | _ | 4 | _ | | 4 | | | | | | | | | _ | ╄ | \vdash | | ┡ | ₩ | _ | 0 | | | | 2 | FY 04 | A | 1 | 0 | 1 | | \vdash | _ | | | A | | | 1 | | | | | | | | | | ┡ | ╄ | | _ | ₩ | | 0 | | | | 2 | FY 05 | A | 4 | 0 | 4 | | \vdash | _ | | | _ | _ | | 4 | | | | | | | | | A | 1 | ₩ | 4 | | ₩ | | 0 | | | | | | | | | | _ | | _ | | _ | 4 | | | _ | | | | _ | | | | | _ | ┺ | ₩ | _ | ┡ | ₩ | | | | _ | | | | | | | | | \vdash | - | | _ | 4 | \dashv | | 4 | | | | L | | | | | ╄ | ╄ | ₩ | | ┡ | ₩ | | | | _ | | | | | | | | | \vdash | - | | _ | 4 | \dashv | | 4 | | | | L | | | | | ╄ | ╄ | ₩ | | ┡ | ₩ | | | | _ | | | | | | | | | \vdash | \dashv | | _ | + | \dashv | | + | | | | | | | | | \vdash | ╀ | + | | ⊢ | +- | | | | _ | | | | | | | | | | \dashv | | - | \dashv | _ | | + | | | | | | | H | - | ╄ | ╄ | + | \vdash | ⊢ | $+\!-$ | | | | | | | | | | | | | \vdash | _ | | | + | _ | | - | | | | | | | | | | ┢ | + | | ┢ | + | | | | | | | | | | | | | \vdash | _ | | | \dashv | _ | | - | | | | | | | | | | ┢ | + | | ┢ | + | | | | _ | | | | | | | | | \vdash | \dashv | | \dashv | \dashv | \dashv | | + | | | | Н | | \vdash | | | ┢ | ╀ | + | | ⊢ | + | | | | _ | | | | | | | | | + | _ | | - | ┥ | | | \dashv | | | | _ | | | | | \vdash | ┿ | + | | ┢ | + | | | | To | tal | | | | 20 | 13 | 7 | | + | \dashv | | _
 \dashv | 1 | | 1 | | | | | | \vdash | \vdash | | \vdash | + | + | | \vdash | +- | | | | 10 | nai | | | | 20 | 13 | 7 | | | - | | | + | • | | 1 | | | | | | | | | | ┿ | + | 4 | \vdash | +- | | | | | | | | | | | | 0 | | D | | | | | | | J
U | A
U | S | 0 | N
O | D
E | J
A | F | M | A | | J
U | J | A | S | | | | | | | | | | | C
T | O
V | E
C | | E
B | A
R | P
R | | | L | G | E
P | C
T | V | C | A
N | E
B | A
R | P
R | A
Y | N | U
L | U
G | E
P | | | M | | | PR | ODUCTI | ON RATES | | | М | IFR | | | | | | ADMI | INLEA | AD T | IME | | 1 | MFR | | | TOTA | L | R | EMAF | RKS | | | | | | F | | | | | | | REACHED | Nui | mber | | | | 4 | Pric | or 1 Oct | t | Af | ter 1 C | Oct | A | fter 1 (| Oct | A | fter 1 | Oct | 4 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | | _ | 4 | | 0 | 4 | | 5 | | | 3 | | | 8 | | 4 | | | | | | | | 1 | Lockheed Martin, Manassas, VA | | 8.00 | | 14.00 | 23.00 | 0 | \vdash | | | RDER | | 4 | | 0 | | | 5 | | \vdash | 3 | | | 8 | | 4 | | | | | | | | 2 | Radian, Inc., Alexandria, VA | | 3.00 | | 6.00 | 10.00 | 0 | | 2 | INIT | | _ | 4 | | 0 | + | | 5 | | | 3 | | | 8 | | 4 | | | | | | | | 3 | GDRS, Westminster, MD | | 3.00 | | 6.00 | 10.00 | 0 | | | | RDER | | + | | 0 | + | | 5 | | | 3 | | \vdash | 8 | | 4 | | | | | | | | _ | | | | | | | | 1 | 3 | INIT | | \dashv | + | | 0 | + | | 2 | | \vdash | 4 | | | 6 | | - | | | | | | | | _ | | | | | | | | | | | RDER | | + | | 0 | | | 2 | | | 4 | | | 6 | | 1 | | | | | | | | _ | | | | | | | | 1 | - | INIT | RDER | + | + | | | + | | | | \vdash | | | | | | 1 | | | | | | | | _ | | | | | | | | Н | _ | INIT | | | + | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | - | | RDER | \dashv | \dashv | | | \dashv | | | | Н | | | | | | 1 | | | | | | | | | | | | | | | | | | ALO: | KDEK | | | | | | | | | | | | _ | | | | | | | | | | | Ext | nibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | ite: | F | ebruary 2003 | | | |--|-------------|---------|----------|----------|-------------|---------------------|---------|----------------|---------------|--------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3, | - | ent | | | | P-1 Item Non
Con | | sion Detection | Systems (IDS) | (MA0782) | | | | Program Elements for Co | de B Items: | | | Code: | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 25.3 | 4.5 | 50.5 | 19.7 | 3.3 | 6.1 | 6.2 | 3.8 | 6.4 | 6.6 | | 132.4 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 25.3 | 4.5 | 50.5 | 19.7 | 3.3 | 6.1 | 6.2 | 3.8 | 6.4 | 6.6 | | 132.4 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 25.3 | 4.5 | 50.5 | 19.7 | 3.3 | 6.1 | 6.2 | 3.8 | 6.4 | 6.6 | | 132.4 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Commercial Intrusion Detection System (CIDS) is used for smaller projects where the Integrated Commercial Intrusion Detection System (ICIDS) or the Joint-Services Interior Intrusion Detection System (J-SIIDS) would be cost prohibitive or inappropriate. CIDS funds the purchase of equipment to meet these nonstandard, time sensitive requirements. Funds are sent to individual posts, camps, and stations worldwide for execution. Actual unit costs and quantities depend on individual site security requirements. The goal is to provide security to units, installations and facilities, and to reduce the number of soldiers used for force protection missions. Force Protection and Access Control Equipment was also included in this funding line for FY02 only (future funding is in "Other Physical Security Measures Equipment - MA0783). FY02 funding procured Mobile Vehicle Inspection Systems and Fixed Vehicle Barriers. This equipment supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). ### **Justification:** FY04/05 funding procures physical security equipment that modernizes integrated PSE for intrusion detection and assessment, access control, electronic surveillance and force protection equipment at Army facilities. Funding provides security measures for nuclear reactors; conventional Arms, Ammunition and Explosive storage facilities; Sensitive Compartmented Information Facilities; areas designated mission essential and vulnerable, and other high risk targets. Funding minimizes risks and vulnerabilities by providing Commanders with the appropriate levels of protection through the use of available technology to safeguard personnel and Army assets. Funding protects personnel, facilities and equipment from terrorist or criminal threats. The program supports unit readiness and deployment by reducing unit and installation vulnerability. | Exhibit P-5, Weapon
OPA3 Cost Analysis | _ | Appropriation/B
Other Procurer
Other support of | nent, Army / | vity/Serial No.
3 / | | P-1 Line I
Commercia
(IDS) (MA | tem Nome nclatur
l Intrusion Detection
1782) | e:
1 Systems | | Weapon System | Гуре: | Date:
Febru | ary 2003 | |---|----|---|--------------|------------------------|-----------|--------------------------------------|--|-----------------|-------|---------------|-----------|----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | CIDS
Hardware | | 50522 | | | 19712 | | | 3289 | | | 6122 | | | | Subtotal | | 50522 | | | 19712 | | | 3289 | | | 6122 | Total | | 50522 | | | 19712 | | | 3289 | | | 6122 | | | | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | te: | F | ebruary 2003 | | | |---|-------------|---------|----------|----------|--------------|----------------------|---------|----------------|---------------|--------------|-------------|------------| | Appropriation/Budget Acti
Other Procurement, Army /3/O | - | ent | | | | P-1 Item Nom
Othe | | curity Measure | s Equip (MA0' | 783) | | | | Program Elements for Cod | e B Items: | | | Code: | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 0.0 | 4.3 | 0.8 | 256.6 | 65.9 | 48.8 | 47.8 | 55.8 | 59.5 | 52.2 | | 591.7 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 0.0 | 4.3 | 0.8 | 256.6 | 65.9 | 48.8 | 47.8 | 55.8 | 59.5 | 52.2 | | 591.7 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 0.0 | 4.3 | 0.8 | 256.6 | 65.9 | 48.8 | 47.8 | 55.8 | 59.5 | 52.2 | | 591.7 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Force Protection and Access Control Equipment Packages consist of Vehicle Inspection, Vehicle and Personnel Identification and Verification, Fixed Vehicle Barriers, Portable Light Sets, Closed Circuit Television, Portable Ballistic Protected Access and Control Facilities, and tactical force protection equipment to include the Battlefield Anti-Intrusion Detection System (BAS) and the Electronic Trip Flare (ETF). This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). ### Justification: FY04/05 funding procures Force Protection and Access Control Equipment and tactical force protection equipment to be installed at Army sites, units, installations, and deployed to forces engaged in the war on terrorism. Funding is required to provide Force Protection and Access Control equipment requirements to combat continuing security issues concerning terrorism, and to implement lightweight recoverable ground based tactical intrusion detection systems to units, installations and deployed forces required in response to 9/11 and terrorist threats world-wide. Equipment includes: Access Control Point Package - Vehicle Inspection Equipment, Vehicle and Personnel Identification and Verification System, Fixed Vehicle Barriers, Portable Vehicle Barriers, Portable Light Sets, Closed Circuit Television, and Portable, Ballistic Protected Access Control Facility, Limited Access Control Point Package (LACPP)- Portable/Temporary Badge System, LACPP Badge Maker, LACPP Intrusion Detection System Package, and the Portable, Ballistic Protected Access Control Facility, Cargo Inspection Control Point Package - Portable Explosive Detection Devices, Portable Exterior Intrusion Detection Systems (IDS), and Radiographic and Nuclear Inspection Systems, Mobile Vehicle Inspection Systems (MVIS), and the High Value Asset Security Container. | Exhibit P-5,
Weapon
OPA3 Cost Analysis | | Appropriation/E
Other Procurer
Other support | nent, Army / | | | | tem Nomenclature
cal Security Measure | | | Weapon System T | Гуре: | Date:
Februa | nry 2003 | |---|----|--|--------------|----------|--|--|---|--|--|--|---|---|--| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Force Protection Access Control Packages Fixed Barriers Portable Barriers Guard Booths Portable Light Sets Under Vehicle Mirrors Closed Circuit Television Limited Access Control Point Guard Booth LACPP Badge Maker Cargo Inspection Control Point (CICPP) Mobile Vehicle Inspection System High Value Asset Security Container Technical Fielding Intrusion Detection System Package Tactical Security Equipment | | \$000
836 | Units | \$000 | \$5000
85000
17500
24000
3500
4000
22500
26000
43200
26000
10850
2970
12000
510 | 1700 700 600 500 4000 900 65 270 20 2170 60 30 | \$000
50
25
40
7
1
25
40
40
1300
5
200
17 | \$000
20400
5200
2050
1040
250
6500
820
3240
13400
3250
4143
4120
630 | Units 400 200 50 130 250 250 20 10 650 35 | \$000
51
26
41
8
1
26
41
41
162
1340
5
206
18 | \$000
520
4420
1470
800
235
6291
840
8200
19320
50
2964
2332
522 | Units 10 170 35 100 235 233 20 20 50 14 10 11 29 | \$000
52
26
42
8
1
27
42
42
164
1380
5
212
18 | | Total | | 836 | | | 256630 | | | 65863 | | | 48804 | | | | ppropriation/Budget Activity/Serial No:
ther Procurement, Army / 3 / Other support equipment | t | Weapon Systo | em Type: | | P-1 Line It | | lature:
es Equip (MA0783) | | | | |---|-------------------------|--------------------------------|--|------------------|---------------------------|--------------|------------------------------|------------------------|------------------------|-----------------| | BS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Units | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | Fixed Barriers | | | | | | | | | | | | FY 2003 | TBD | CF/FP | CAC-W (Alexandria, VA) | Mar-03 | Jun-03 | 1700 | 50 | Yes | | | | FY 2004 | TBD | CF/FP(1) | CAC-W (Alexandria, VA) | Mar-04 | Jun-04 | 400 | 51 | Yes | | | | FY 2005 | TBD | CF/FP(2) | CAC-W (Alexandria, VA) | Mar-05 | Jun-05 | 10 | 52 | Yes | | | | Portable Barriers | 155 | C1/11(2) | Cric W (riichandra, Vri) | With 05 | Juli 03 | 10 | 32 | 105 | | | | FY 2003 | TBD | CF/FP | CAC-W (Alexandria, VA) | M 02 | T 02 | 700 | 25 | Yes | | | | FY 2003
FY 2004 | TBD | CF/FP(1) | CAC-W (Alexandria, VA)
CAC-W (Alexandria, VA) | Mar-03
Mar-04 | Jun-03
Jun-04 | 200 | 25
26 | Yes | | | | | | | | | | | 26
26 | | | | | FY 2005 | TBD | CF/FP(2) | CAC-W (Alexandria, VA) | Mar-05 | Jun-05 | 170 | 26 | Yes | | | | Guard Booths | | | | | | | | | | | | FY 2003 | TBD | CF/FP | CAC-W (Alexandria, VA) | Mar-03 | Jun-03 | 600 | 40 | Yes | | | | FY 2004 | TBD | CF/FP(1) | CAC-W (Alexandria, VA) | Mar-04 | Jun-04 | 50 | 41 | Yes | | | | FY 2005 | TBD | CF/FP(2) | CAC-W (Alexandria, VA) | Mar-05 | Jun-05 | 35 | 42 | Yes | | | | Portable Light Sets | | | | | | | | | | | | FY 2003 | TBD | CF/FP | CAC-W (Alexandria, VA) | Mar-03 | Jun-03 | 500 | 7 | Yes | | | | FY 2004 | TBD | CF/FP(1) | CAC-W (Alexandria, VA) | Mar-04 | Jun-04 | 130 | 8 | Yes | N. I. D. V. | | | | | | | | | | | | EMARKS: | | | | | | | | | | | | Exhibit P-5a, Budget Procuremer | g | Weapon Syste | ет Туре: | | | em Nomenc | | Г | ebruary 2 | 003 | |---|-------------------------|--------------------------------|--|------------------|---------------------------|------------------|-------------------|------------------------|------------------------|------------------| | her Procurement, Army / 3 / Other support equipment | | | | | Other Physical | Security Measure | es Equip (MA0783) | | | | | BS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Units | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | FY 2005
Jnder Vehicle Mirrors | TBD | CF/FP(2) | CAC-W (Alexandria, VA) | Mar-05 | Jun-05 | 100 | 8 | Yes | | | | FY 2003 | TBD
TBD | CF/FP
CF/FP(1) | CAC-W (Alexandria, VA) | Mar-03 | Jun-03 | 4000
250 | 1 | Yes
Yes | | | | FY 2004
FY 2005 | TBD | CF/FP(1)
CF/FP(2) | CAC-W (Alexandria, VA)
CAC-W (Alexandria, VA) | Mar-04
Mar-05 | Jun-04
Jun-05 | 235 | 1
1 | Yes | | | | Closed Circuit Television
FY 2003 | TBD | CF/FP | CAC-W (Alexandria, VA) | Mar-03 | Jun-03 | 900 | 25 | Yes | | | | FY 2004
FY 2005 | TBD
TBD | CF/FP(1)
CF/FP(2) | CAC-W (Alexandria, VA)
CAC-W (Alexandria, VA) | Mar-04
Mar-05 | Jun-04
Jun-05 | 250
233 | 26
27 | Yes
Yes | | | | imited Access Control Point Guard Booth | | | | | | | · | | | | | FY 2003
FY 2004 | TBD
TBD | CF/FP
CF/FP(1) | CAC-W (Alexandria, VA)
CAC-W (Alexandria, VA) | Mar-03
Mar-04 | Jun-03
Jun-04 | 50
20 | 40
41 | Yes
Yes | | | | FY 2005
ACPP Badge Maker | TBD | CF/FP(2) | CAC-W (Alexandria, VA) | Mar-05 | Jun-05 | 20 | 42 | Yes | | | | FY 2003 | TBD | CF/FP | CAC-W (Alexandria, VA) | Mar-03 | Jun-03 | 65 | 40 | Yes | NA DVA | | | | | | | | | | | | EMARKS: | Exhibit P-5a, Budget Procuremen | nt History and Planning | Weapon Systo | om Tyrner | | D 1 Line It | em Nomenc | latura | F | ebruary 2 | 003 | |---|-------------------------|--------------------------------|--|------------------|---------------------------|--------------|--------------------|------------------------|------------------------|-----------------| | her Procurement, Army / 3 / Other support equipment | | w eapon syst | em Type. | | | | res Equip (MA0783) | | | | | BS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Units | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | FY 2004
FY 2005 | TBD
TBD | CF/FP(1)
CF/FP(2) | CAC-W (Alexandria, VA)
CAC-W (Alexandria, VA) | Mar-04
Mar-05 | Jun-04
Jun-05 | 20
20 | 41
42 | Yes
Yes | | | | Cargo Inspection Control Point (CICPP) | | , , | , , , | | | | | | | | | FY 2003 | TBD | CF/FP | CAC-W (Alexandria, VA) | Mar-03 | Jun-03 | 270 | 160 | Yes | | | | FY 2004 | TBD | CF/FP(1) | CAC-W (Alexandria, VA) | Mar-04 | Jun-04 | 20 | 162 | Yes | | | | FY 2005 | TBD | CF/FP(2) | CAC-W (Alexandria, VA) | Mar-05 | Jun-05 | 50 | 164 | Yes | | | | Mobile Vehicle Inspection System | | | | | | | | | | | | FY 2003 | TBD | CF/FP | CAC-W (Alexandria, VA) | Mar-03 | Jun-03 | 20 | 1300 | Yes | | | | FY 2004 | TBD | CF/FP(1) | CAC-W (Alexandria, VA) | Mar-04 | Jun-04 | 10 | 1340 | Yes | | | | FY 2005 | TBD | CF/FP(2) | CAC-W (Alexandria, VA) | Mar-05 | Jun-05 | 14 | 1380 | Yes | | | | High Value Asset Security Container | | | | | | | | | | | | FY 2003 | TBD | CF/FP | CAC-W (Alexandria, VA) | Mar-03 | Jun-03 | 2170 | 5 | Yes | | | | FY 2004
FY 2005 | TBD
TBD | CF/FP(1)
CF/FP(2) | CAC-W (Alexandria, VA) | Mar-04 | Jun-04 | 650 | 5
5 | Yes | | | | ntrusion Detection System Package | IBD | CF/FP(2) | CAC-W (Alexandria, VA) | Mar-05 | Jun-05 | 10 | 5 | Yes | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date: | ebruary 20 | 003 | |---|-------------------------|--|--|--
--|----------------------------------|-------------------------------------|---------------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syster | п Туре: | | P-1 Line It
Other Physical | | lature:
es Equip (MA0783) | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Units | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | FY 2004 FY 2005 Tactical Security Equipment FY 2003 FY 2004 FY 2005 | TBD
TBD | CF/FP CF/FP(1) CF/FP(2) CF/FP CF/FP(1) CF/FP(2) | CAC-W (Alexandria, VA) CAC-W (Alexandria, VA) CAC-W (Alexandria, VA) | Mar-03
Mar-04
Mar-05
Mar-03
Mar-04
Mar-05 | Jun-03
Jun-04
Jun-05
Jun-03
Jun-04
Jun-05 | 60
20
11
30
35
29 | 200
206
212
17
18
18 | Yes
Yes
Yes
Yes
Yes | | | | REMARKS: | | | | | | | | | | | | | FY 03 / 04 BUDGET PI | ROD | UCTION | SCH | IEDUL | E | | | Item N
er Phys | | | | easure | es Equ | uip (M | 1A078 | 83) | | | | | | I | Date: | | | Feb | ruary : | 2003 | | | | |--------|----------------------|-------------|---------|-------------|--------------|----------------------|-----------------------|-------------|-------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------------|-------------|-------------|-------------|------------------| | | | | | | | | | | | | | | scal Y | | | | | | | | | | | F | iscal | Year | 04 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | r 03 | | | | | | | | Calen | dar Y | 7ear 0 |)4 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | Fix | ed Barriers | ┢ | | | | | | | | | | 1 | FY 03 | A | 1700 | 0 | 1700 | | | | | | A | | | 142 | 142 | 142 | 142 | 142 | 142 | 142 | 142 | 142 | 142 | 140 | 140 | , | | | | 0 | | | | 1 | FY 04 | A | 400 | 0 | 400 | | | | | | | | | | | | | | | | | | Α | | | 33 | 33 | 33 | 33 | 268 | | | | 1 | FY 05 | A | 10 | 0 | 10 | 10 | | Por | able Barriers | 1 | FY 03 | A | 700 | 0 | 700 | | | | | | A | | | 58 | 58 | 58 | 58 | 58 | 58 | 58 | 58 | 58 | 58 | 60 | 60 | | | | | 0 | | | | 1 | FY 04 | A | 200 | 0 | 200 | | | | | | | | | | | | | | | | | | Α | | | 16 | 16 | 16 | 16 | 136 | | | | 1 | FY 05 | A | 170 | 0 | 170 | 170 | | Gua | rd Booths | 1 | FY 03 | A | 600 | 0 | 600 | | | | | | A | | | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 |) | | | | 0 | | | | 1 | FY 04 | A | 50 | 0 | 50 | | | | | | | | | | | | | | | | | | Α | | | 4 | 4 | 4 | 4 | 34 | | | | 1 | FY 05 | A | 35 | 0 | 35 | 35 | | Por | able Light Sets | 1 | FY 03 | A | 500 | 0 | 500 | | | | | | Α | | | 41 | 41 | 41 | 41 | 42 | 42 | 42 | 42 | 42 | 42 | 42 | 42 | 2 | | | | 0 | | | | 1 | FY 04 | A | 130 | 0 | 130 | | | | | | | | | | | | | | | | | | Α | | | 10 | 10 | 10 | 10 | 90 | | | | 1 | FY 05 | A | 100 | 0 | 100 | 100 | | Uno | ler Vehicle Mirrors | 1 | FY 03 | A | 4000 | 0 | 4000 | | | | | | Α | | | 333 | 333 | 333 | 333 | 333 | 333 | 333 | 333 | 334 | 334 | 334 | 334 | | | | | 0 | | | | 1 | FY 04 | A | 250 | 0 | 250 | | | | | | | | | | | | | | | | | | Α | | | 20 | 20 | 20 | 20 | 170 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | DD | ODUCTI | ON RATES | | | М | ED | | | | | | ADA | MINLE | EAD T | TME | | | MFR | | , | ГОТА | T | D | EMAR | VC | | | | | | M
F | | | rk | المالطان | CH KAILS | | REACHED | | | | | | | D. | ior 1 O | | | fter 1 (|)ct | Α. | fter 1 (| | | fter 1 (| | | | | ase A | green | nents | (BPAs) | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | Ivui | посі | INIT | TAI. | | | 11 | 0 | ici. | А | 5 | <i>.</i> | Λ | 3 | OCI | А | 8 | JCI | wi | ll be ι | ised to | proc | ure al | litem | s. | | | TBD | | 1800.00 | | 3600.00 | 4500.00 | 0 | | 1 | | RDER | | | | 0 | | | 5 | | | 3 | | | 8 | | | | ion rat
ms are | | | | R and | | H | | | 1000.00 | | 2 300.00 | .500.00 | Ŭ | | | INIT | | | | | | | | | | | | | | | | - | | stock | | iabic | 10111 | | | | | | | | | | | | ı | | RDER | | | | | | | | | | | | | | | 1 " | 6 | | - * | | | | | Н | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | П | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | ΊAL | - [| REO | RDER | FY 03 / 04 BUDGET | PROD | OUCTION | SCE | IEDUL I | E | | | Item N
er Phys | | | | easure | es Eq | uip (N | 1A078 | 33) | | | | | | | Date: | | | Feb | ruary | 2003 | | | | |--------|---|-------------|---------|------------------|----------------|----------------------|-----------------------|-------------|-------------------|---------------------|-------------|------------------| | | | | | | | | | | | | | | | Year | | | | | | | | | | F | 'iscal | Year | | - | | | | | | | | | | s | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | · Yea | r 03 | | | | | | | | Calen | ıdar ` | Year (| 04 | | | L
^ | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | | | 1 | FY 05 | A | 235 | 0 | 235 | | | | | | | _ | | | | | | | | _ | _ | | | ╄ | ╄ | | ┡ | | | 235 | | Clo | sed Circuit Television | | T. 02 | | 000 | 0 | 000 | | | | | | | _ | | | | | | | | ┢ | H | | | ╄ | ╄ | \vdash | ⊢ | | | | | | | 1 | FY 03 | A | 900 | 0 | 900 | | | | | | A | | | 75 | 75 | 75 | 75 | 75 | 75 | 7.5 | 75 | 75 | 7.5 | 7.5 | 5 7: | | ⊢ | | | 0 | | | | 1 | FY 04 | A | 250
233 | 0 | 250
233 | | | | | | | _ | | | | | | | | | - | | A | 1 | +- | 20 | 2 | 20 | 20 | | | Lin | nited Access Control Point Guard Booth | 1 | FY 05 | A | 233 | Ü | 233 | | | | | | | | | | | | | | | | Н | | | ╆ | \vdash | | ⊢ | | | 233 | | LIII | inted Access Control Foint Guard Bootii | 1 | FY 03 | A | 50 | 0 | 50 | | | | | | | \vdash | | | | | | | | | | | | | | - | ┢ | | | 0 | | | | 1 | FY 04 | A | 20 | 0 | | | | | | | A | \vdash | | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | + 4 | + 4 | 1 5 |) : | 5 2 | \vdash | 2 2 | 2 | 0 | | | | 1 | FY 05 | A | 20 | 0 | 20 | | | | | | | | | | | | | \vdash | | \vdash | | | Α | 1 | + | 2 | | 2 2 | 2 | 12
20 | | Ι Δ. | CPP Badge Maker | 1 | F1 03 | Α | 20 | U | 20 | | | | | | | | | | | | | | | | | | | - | | | Н | | | 20 | | LA | CIT Badge Waker | 1 | FY 03 | A | 65 | 0 | 65 | | \vdash | | | | A | \vdash | | - | 5 | 5 | _ | <u> </u> | | | | | 5 6 | 5 6 | 5 (| - | ┢ | \vdash | | 0 | | | | 1 | FY 04 | A | 20 | 0 | | | | | | | A | | | 5 | 5 | 5 | 3 |) 3 |) 3 |) 2 |) (|) (|) (|) (|) (|) | Н | 1 1 | | 0 | | | | 1 | FY 05 | A | 20 | 0 | 20 | | | | | | | | | | | | | | | | Н | | Α | 1 | \vdash | 1 | Н | 1 1 | 1 | 16
20 | | Car | go Inspection Control Point (CICPP) | 1 | 11 03 | А | 20 | 0 | 20 | | | | | | | | | | | | | | | | | | \vdash | ┢ | + | + | Н | | | 20 | | Cai | go inspection Control Fourt (CICI F) | 1 | FY 03 | A | 270 | 0 | 270 | | | | | | | | | 22 | 22 | 22 | 2.2 | 22 | 22 | 20 | 3 23 | 3 23 | 200 | 3 23 | 3 23 | _ | Н | | | 0 | | | | 1 | FY 04 | A | 20 | 0 | 20 | | | | | | A | | | 22 | 22 | 22 | 22 | 22 | 22 | 2 23 | 23 | 3 23 | 3 23 | 3 23 | 3 2 | 3 | Н | | _ | 0 | | | | 1 | FY 05 | A | 50 | 0 | 50 | | | | | | | | | | | | | | | | | | A | 1 | + | 2 | | 2 2 | 2 | 50 | | Mo | bile Vehicle Inspection System | 1 | F1 03 | Α | 30 | U | 30 | | | | | | | | | | | | | | | | | | | ╈ | + | | Н | | | 50 | | WIO | one venicle hispection
system | 1 | FY 03 | Α | 20 | 0 | 20 | , , | | Н | | | 0 | | | | 1 | FY 04 | A | 10 | 0 | 10 | | | | | | A | | | 1 | 1 | 1 | 1 | . 2 | 2 2 | 2 2 | 2 2 | 2 2 | 2 2 | 2 2 | 2 : | 2 | Н | | | 0 | | | | 1 | F1 U4 | A | 10 | U | 10 | | | | | | | | | | | | | Н | | | | | A | ١ | \vdash | 2 | | 1 1 | 1 | 5 | | _ | ┢ | | | Н | | | | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | A
N | В | R | R | Y | N | L | G | P | T | V | C | N
N | В | R | R | Y | N | L | G | P | | | M | | | PR | ODUCT | ION RATES | | | М | IFR | | | | | | ADN | MINLE | AD T | IME | | | MFR | | | ТОТА | L | R | EMAI | RKS | | | | | | F | | | | | | | REACHED | | mber | | | | | Pı | ior 1 C | | | fter 1 (| Oct | A | fter 1 | | | fter 1 | | | | | nase A | Agreen | nents | (BPAs) | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 2.10 | | INIT | ΓIAL | | | | 0 | | | 5 | | | 3 | | | 8 | | | | | | cure al | | | | 1 | TBD | | 1800.00 | | 3600.00 | 4500.00 | 0 | 1 | 1 | _ | RDER | ? | | | 0 | | | 5 | | | 3 | | Г | 8 | | | | | | ffer by
ilable f | | k and | | | | | | | | | | | | INIT | ΓIAL | | | | | | | | | | | | | | | - | | stock | | | | | | | | | | | | | | | | REO | ORDER | 1 | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | ΓIAL | REO | RDER | ₹ | \Box | | | | | | | | | | INIT | ΓIAL | Ш | | | | | | | | | | REO | RDER | ₹ | | | | | | | | | | | | | | 4 | | | | | | | | Ш | | | | | | | | | | INIT | | | | _ | | | | | | L | | | L | | | 4 | | | | | | | | | | | | | | | | | | REO | ORDER | ₹ | FY 03 / 04 BUDGET I | PROE | OUCTION | SCH | IEDUL | E | | | Item N
r Phys | | | | easure | es Equ | ıip (M | IA078 | 33) | | | | | | I | Date: | | | Feb | ruary 2 | 2003 | | | | |-----|-----------------------------------|-------------|---------|--------|--------------|----------------------|-----------------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | Year (|)3 | | | | | | | | | F | iscal | Year | 04 | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | _ | L., | | | | Cale | endar | Yea | r 03 | | | | | | | (| Calen | dar Y | ear 0 | 4 | | | L
A | | | COST ELEMENTS | M
F
R | FY | R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | | gh Value Asset Security Container | 1 | FY 05 | A | 14 | 0 | 14 | _ | | | | | | | | | | | | | | | | | | ┢ | | | | | | 14 | | П | gn value Asset Security Container | 1 | FY 03 | A | 2170 | 0 | 2170 | | | | | | | | | 100 | 100 | 101 | 101 | 101 | 101 | 101 | 101 | 101 | 101 | 101 | 101 | | | | | 0 | | | | 1 | FY 04 | A | 650 | 0 | 650 | | | | | | A | | | 180 | 180 | 181 | 181 | 181 | 181 | 181 | 181 | 181 | 181 | 181 | 181 | 54 | 54 | 54 | 54 | 434 | | _ | | 1 | FY 05 | A | 10 | 0 | 10 | \vdash | | | | | | | | | | | | | | | | | А | | | 54 | 54 | 54 | 54 | 434
10 | | Int | trusion Detection System Package | <u> </u> | 11 00 | | 10 | Ü | 10 | | | | | | | | | | | | | Н | | | | | | Н | | | | | | 10 | | | | 1 | FY 03 | A | 60 | 0 | 60 | | \vdash | | | | A | | | 5 | 5 | 5 | - | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | 0 | | | | 1 | FY 04 | A | 20 | 0 | 20 | | \Box | | | | -11 | | | J | 3 | J | _ | | | | J | | A | | | 1 | 1 | 1 | 1 | 16 | | | | 1 | FY 05 | A | 11 | 0 | 11 | 11 | | Ta | ctical Security Equipment | 1 | FY 03 | A | 30 | 0 | 30 | | | | | | A | | | 2 | 2 | 2 | 2 | 2 | 2 | . 3 | 3 | 3 | 3 | 3 | 3 | | | | | 0 | | | | 1 | FY 04 | A | 35 | 0 | 35 | | | | | | | | | | | | | | | | | | A | | | 2 | 2 | 2 | 2 | 27 | | | | 1 | FY 05 | A | 29 | 0 | 29 | 29 | L | L | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | L | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | L | ╙ | | | | | | | | То | tal | | | | 14057 | | 14057 | _ | | | | | | | | 918 | 918 | 919 | 919 | 921 | 921 | 923 | 924 | 925 | 925 | 926 | 926 | 167 | 166 | 166 | 166 | 2327 | | | | | | | | | | О | N | D | J | F | M | Α | M | J | J | A | S | О | N | D | J | F | M | A | M | J | J | Α | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | | | | | | | | | 1 | ľ | C | 14 | ь | K | K | | | | | Г | 1 | V | C | | | | K | 1 | IN | L | G | Г | | | M | | | PR | ODUCTI | ON RATES | | | Ml | | | | | | | | IINLE | | | | | MFR | | | ТОТА | | | EMAR | | | | | (22.4.) | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | or 1 O | ct | A | fter 1 (| Oct | A | fter 1 (| Oct | A | fter 1 (| Oct | | | Purch
sed to | | | | (BPAs) | | R | NAME/LOCATION | | MIN. | 1 | 1-8-5 | MAX. | D+ | 1 | 1 | INIT | | | | | 0 | | | 5 | | | 3 | | | 8 | | Pro | oducti | on rat | es dif | fer by | MFI | | | 1 | TBD | | 1800.00 | | 3600.00 | 4500.00 | 0 | | - | | RDER | | | | 0 | | | 5 | | | 3 | | | 8 | | • | | ms are | | lable f | rom | | | _ | | | | | | | | | ŀ | INIT | TAL
RDER | | | | | | | | | \vdash | | | | | | ex | sting | stock | S. | | | | | _ | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | ŀ | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | ı | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | ΊAL | REO | RDER | FY 05 / 06 BUDGET PRO | DUC | CTION | SCH | EDULI | E | | | item N
r Phys | | | | asure | s Equ | ıip (M | IA078 | 33) | | | | | | I | Date: | | | Fe | oruary | y 200 | 3 | | | |-----|-----------------------|-----|---------|-------------|--------------|----------------------|-----------------------|-------------|------------------| | | | | | | | | | | | | | Fis | scal Y | ear (|)5 | | | | | | | | | F | iscal | Year | 06 | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | _ | | | _ | | Cale | endaı | Yea | r 05 | | | | | | | | Caler | ıdar | Year | 06 | | _ | L
A | | | COST ELEMENTS M F R | | FY | E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Fix | xed Barriers | + | | \dashv | | | | | Н | \dashv | | | \dashv | | | | | | | | | | | | | ┢ | \vdash | + | ╫ | + | + | | | | 1 | FY | 03 | A | 1700 | 1700 | 0 | | | | | | | | | | | | | | | | | | | Т | | | Т | | \top | 0 | | | 1 | FY | 7 04 | A | 400 | 132 | 268 | 33 | 33 | 33 | 33 | 34 | 34 | 34 | 34 | | | | | | | | | | | | | | | | | 0 | | | 1 | FY | 7 05 | A | 10 | 0 | 10 | | | | | | A | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | | 0 | | Po | rtable Barriers | 1 | FY | 03 | A | 700 | 700 | 0 | 0 | | | 1 | | | A | 200 | 64 | 136 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | | | | | | | | | | | | | | L | | oxdot | 0 | | | 1 | FY | 05 | A | 170 | 0 | 170 | | | | | | Α | | | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 1 15 | 5 1 | 5 | | | | 0 | | Gt | aard Booths | | | | | | | | Ш | | | | _ | | | | | | | | | | | | | \perp | | | ┸ | \perp | \perp | | | | 1 | FY | 7 03 | A | 600 | 600 | 0 | | | | | | _ | | | | | | | | | | | | | L | | | ┸ | | 丄 | 0 | | | 1 | FY | 7 04 | A | 50 | 16 | 34 | 4 | 4 | 4 | 4 | 4 | 4 | 5 | 5 | | | | | | | | | | | ┖ | | | ┸ | | 丄 | 0 | | _ | 1 | FY | 7 05 | A | 35 | 0 | 35 | | | | | | Α | | | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 3 | 3 | 3 | ┸ | | 丄 | 0 | | Po | rtable Light Sets | _ | | | | | | | Ш | _ | | | _ | | | | | | | | | | | | | _ | | | _ | | ₩ | | | | 1 | _ | | A | 500 | 500 | 0 | | Ш | _ | | | _ | | | | | | | | | | | |
| _ | | | _ | | ₩ | 0 | | | 1 | FY | 7 04 | A | 130 | 40 | 90 | 11 | 11 | 11 | 11 | 11 | 11 | 12 | 12 | | | | | | | | | | | ┖ | | | ┸ | | ـــــ | 0 | | | 1 | FY | 7 05 | A | 100 | 0 | 100 | | Ш | _ | | | Α | | | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 9 | 9 | 9 9 | 9 | 9 | ┸ | | ـــــ | 0 | | Ur | nder Vehicle Mirrors | | | | | | | | Ш | _ | | | _ | | | | | | | | | | | | | | | | _ | | ₩ | | | | 1 | FY | | A | 4000 | 4000 | 0 | | Ш | _ | | | _ | | | | | | | | | | | | | ┖ | | | ┸ | | ـــــ | 0 | | | 1 | FY | 7 04 | A | 250 | 80 | 170 | 20 | 20 | 21 | 21 | 22 | 22 | 22 | 22 | | | | | | | | | | | ┺ | ┺ | _ | ╄ | | ₩ | 0 | | | | | | | | | | | | _ | | | _ | | | | | | | | | | | | | ┺ | | | _ | _ | — | | | | | | | | | | | 0 | N | D | J | F | M | A | M | J | J | Α | S | О | N | D | J | F | M | Α | M | J | J | Α | | | | | | | | | | | | C | 0 | E | | Е | A | P | A | U | U | U | Е | C | 0 | Е | A | Е | A | P | A | U | | | | ı | | | | | | | | | | T | V | С | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | | | M | | | PRO | DUCTIO | ON RATES | | | M | FR | | | | | | ADM | 4INLE | AD T | IME | | | MFR | | 1 | ТОТА | L | R | EMA | RKS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | or 1 O | ct | Af | fter 1 C | Oct | At | ter 1 (| Oct | A | fter 1 (| Oct | 1 | | | | | | | | R | NAME/LOCATION | _ | MIN. | 1- | -8-5 | MAX. | D+ | , | . ! | INIT | | | | | 0 | | | 5 | | | 3 | | | 8 | | 4 | | | | | | | | 1 | TBD | | 1800.00 | | 3600.00 | 4500.00 | 0 | | | REO | RDER | | _ | | 0 | | | 5 | | | 3 | | | 8 | | 4 | | | | | | | | | | _ | | | | | | | | INIT | | | _ | | | | | | | | | | | | | 4 | | | | | | | | | | _ | | | | | | | | | RDER | | _ | | | | | | | | | | | | | 4 | | | | | | | | | | _ | | | | | | | | INIT | | | _ | | | | | | | | | | | | | - | | | | | | | | _ | | + | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | _ | | + | | | | | | | | INIT | | | _ | | | | | | | | | | | | | - | | | | | | | | | | + | | | | | | | | | RDER | | | | | | | | | | | | | | | ┨ | | | | | | | | | | + | | | | | | | | INIT | IAL
RDER | | \dashv | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KEO. | KDEK | | | | | | | | | | | | | | | _ | | | | | | | | | FY 05 / 06 BUDGET | PROL | OUCTION | SCH | IEDUL | E | | | Item N
er Phys | | | | asure | es Equ | ıip (M | A078 | 33) | | | | | | I | Oate: | | | Feb | ruary | 2003 | | | | |-----|--|-------------|----------------|------------------|--------------|----------------------|-----------------------|-------------|-------------------| | | | | | | | | | | | | | Fis | scal Y | Year (|)5 | | | | | | | | | Fi | iscal | Year | 06 | | | | | | | | | | | S | PROC | ACCEP | BAL | L | | | Ь, | | | | Cale | endar | · Yea | r 05 | | | | | | | (| Calen | dar ' | Year (| 06 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | | 1.00 | 1 | FY 05 | A | 235 | 0 | 235 | | | | Н | | A | | | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 19 | 19 | 19 | 19 | 19 |) | ┡ | | | 0 | | Clo | osed Circuit Television | 1 | EV 02 | | 000 | 000 | 0 | | | | | | | | | | | | | | | | | | | ⊢ | | | ⊢ | | | | | | | 1 | FY 03
FY 04 | A
A | 900
250 | 900
80 | 170 | _ | | | 24 | | 2.1 | | | | | | | | | | | | | ⊢ | | | ⊢ | | | 0 | | | | 1 | FY 05 | A | 233 | 0 | 233 | 21 | 21 | 21 | 21 | 21 | 21 | 22 | 22 | 20 | 20 | 20 | 20 | 20 | 19 | 19 | 19 | 19 | 19 | 1.0 | 19 | | ┢ | | | 0 | | Lir | nited Access Control Point Guard Booth | 1 | 1 1 03 | Α | 233 | Ü | 233 | | | | | | A | | | 20 | 20 | 20 | 20 | 20 | 19 | 19 | 19 | 19 | 19 | 19 | 15 | , | Н | | | U | | Lin | inted recess control rount Guard Booth | 1 | FY 03 | A | 50 | 50 | 0 | | | | | | | | | | | | | | | | | | | Н | | | Н | | | 0 | | | | 1 | FY 04 | A | 20 | 8 | 12 | 2 | 2 | 2 | 2 | 1 | 1 | 1 | 1 | | | | | | | | | | | 一 | | | т | | | 0 | | | | 1 | FY 05 | A | 20 | 0 | 20 | | | | - | 1 | A | 1 | 1 | 2 | 2 | 2. | 2 | 2 | 2 | 2 | 2 | 2. | 1 | 1 | | | Т | | | 0 | | LA | CPP Badge Maker | | | | | | | | | | | | 11 | | | 2 | | | | | | | | | | Т | | | Т | | | U | | | | 1 | FY 03 | A | 65 | 65 | 0 | Г | Г | | | 0 | | | | 1 | FY 04 | A | 20 | 4 | 16 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | | | | | | | | | | | | | | | 0 | | | | 1 | FY 05 | A | 20 | 0 | 20 | | | | | | A | | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 1 | 1 | | | Г | | | 0 | | Ca | rgo Inspection Control Point (CICPP) | 1 | FY 03 | A | 270 | 270 | 0 | 0 | | | | 1 | FY 04 | A | 20 | 8 | 12 | 2 | 2 | 2 | 2 | 2 | 2 | | | | | | | | | | | | | | | | | | | 0 | | | | 1 | FY 05 | A | 50 | 0 | 50 | | | | | | A | | | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | L | | | 0 | | Mo | bile Vehicle Inspection System | L | | | | | | | 1 | FY 03 | A | 20 | 20 | 0 | 0 | | | | 1 | FY 04 | A | 10 | 5 | 5 | 1 | 1 | 1 | 1 | 1 | | | | | | | | | | | | | | ┖ | | | L | | | 0 | | | | | | | | | | | | | Ш | | | | | | | | | | | | | | | L | | | | | | | | | | | | | | | | О | N | D | J | F | M | Α | M | J | J | A | S | О | N | D | J | F | M | Α | M | J | J | Α | S | | | | | | | | | | | C
T | O
V | E | A | E | A | P | | U | U | U | Е | C | O
V | E | A
N | Е | A | P | A
Y | U | U | U | Е | | | | | | | | | | | 1 | V | С | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | | | M | | | PR | ODUCTI | ON RATES | | | M | IFR | | | | | | ADM | IINLE | EAD T | IME | | | MFR | | 1 | ГОТА | L | RI | EMAR | RKS | | | | | | F | | | | | | | REACHED | Nui | mber | | | | | Pri | ior 1 O | ct | Af | ter 1 C | Oct | Af | fter 1 C | Oct | A | fter 1 C | Oct | 4 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | | | | | 0 | | | 5 | | | 3 | | | 8 | | 1 | | | | | | | | 1 | TBD | | 1800.00 | | 3600.00 | 4500.00 | 0 | | | | RDER | | | | 0 | | | 5 | | | 3 | | | 8 | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | ı | | _ | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | TAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | FY 05 / 06 BUDGET PRO | DUC | CTION | SCH | EDULI | E | | | item N
r Phys | | | | easure | es Equ | ıip (M | A078 | 33) | | | | | | 1 | Date: | | | Fel | oruary | 2003 | ; | | | |------|-----------------------------------|------|---------|------------------|--------------|----------------------|-----------------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | Year (|)5 | | | | | | | | | F | iscal | Year | | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endar | · Yea | r 05 | | | | | | | | Caler | ıdar ' | Year | 06 | | | L
A | | | COST ELEMENTS R | | FY | S
E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | *** | 1 | FY (| 05 | A | 14 | 0 | 14 | | | | | | A | | | 2 | 2 | 1 | 1 | 1 | 1 | . 1 | 1 | | 1 | 1 1 | 1 | 1 | ╄ | _ | | 0 | | H1; | gh Value Asset Security Container | EXA | 02 | | 2170 | 2170 | 0 | | | | | | | | | | | | | | | | | - | + | ┿ | + | + | ╀ | + | | | | _ | 1 | _ | | A
A | 2170
650 | 2170
216 | 0
434 | | | | | | | | | | | | | | | | Н | \vdash | + | ╀ | + | + | ╀ | +- | | 0 | | _ | 1 | _ | | A | 10 | 0 | | 54 | 54 | 54 | 54 | 54 | 54 | 55 | 55 | | | | | _ | | | Н | \vdash | + | ╫ | + | + | ╀ | + | | 0 | | Int | rusion Detection System Package | FIV | 0.5 | А | 10 | U | 10 | | | | | | A | | | 2 | 2 | 2 | 2 | 2 | | | | | + | ╆ | + | + | ╆ | +- | | 0 | | 1110 | 1 ackage | FY (| 03 | A | 60 | 60 | 0 | | | | | | | | | | | | | | | | | + | + | + | + | + | + | + | | 0 | | | 1 | _ | | A | 20 | 4 | 16 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | | | | | | | \vdash | + | + | + | + | 十 | + | | 0 | | | 1 | _ | | A | 11 | 0 | 11 | | | Z | | | A
A | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | , | 1 | + | 十 | \top | | 0 | | Ta | ctical Security Equipment | 1 | | | | Ü | | | | | | | А | | | 1 | 1 | 1 | 1 | | <u> </u> | 1 | ' | | 1 | | 1 | + | \top | + | | U | | | 1 | FY (| 03 | A | 30 | 30 | 0 | | | | | | | | | | | | | | | | | | | T | | | T |
+- | | 0 | | | 1 | _ | | A | 35 | 8 | 27 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | | | | | | | | | | | \top | | | T | \top | | 0 | | | 1 | FY (| 05 | A | 29 | 0 | 29 | J | J | J | | | А | | | 3 | 3 | 3 | 3 | 3 | 2 | 2 2 | 2 | 2 2 | 2 : | 2 2 | 2 | 2 | T | \top | | 0 | | | | | | | | | | | | | | | | | | J | | | | | | | Г | | | | | | T | \top | | Ŭ | L | | | | | То | tal | | | | 14057 | 11730 | 2327 | 172 | 172 | 173 | 173 | 174 | 174 | 176 | 176 | 82 | 83 | 82 | 82 | 82 | 78 | 78 | 77 | 7 78 | 8 70 | 5 71 | 1 6 | 8 | | | | | | | | | | | | | | О | N | D | J | F | M | A | M | J | J | A | S | o | N | D | J | F | M | Α | M | J | J | Α | S | | | | | | | | | | | С | 0 | Е | A | Е | Α | P | Α | U | U | U | Е | C | О | Е | Α | Е | Α | P | Α | U | U | U | Е | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | | | M | | | PRO | DUCTI | ON RATES | | | MI | FR | | | | | | ADM | IINLE | EAD T | IME | | | MFR | | | TOTA | L | R | EMAI | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | ior 1 O | ct | Af | fter 1 C | Oct | Ai | fter 1 (| Oct | A | fter 1 | Oct | 4 | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | 1 | | INIT | IAL | | | | 0 | | | 5 | | | 3 | | | 8 | | 4 | | | | | | | | 1 | TBD | | 1800.00 | | 3600.00 | 4500.00 | 0 | <u>'</u> | | | RDER | | | | 0 | | | 5 | | | 3 | | | 8 | | 4 | | | | | | | | | | _ | | | | | | | | INIT | | | | | | _ | | | | | | | | | | - | | | | | | | | | | _ | | | | | | | _ | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | _ | | | | | | | | | ŀ | INIT | | | | | | \dashv | | | | | | | | | | - | | | | | | | | | | + | | | | | | | - | REO | RDER | | | | | | | | | | | | | | | + | | | | | | | | | | + | | | | | | | H | | IAL
RDER | | | | | | | | | | | | | | | + | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | + | | | | | | | ŀ | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | .LO | ···· | | | | | | | | | | | | | | | _ | | | | | | | | Ex | hibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | ite: | F | Sebruary 2003 | | | |---|--------------|---------|----------|----------|--------------|---------------------|---------|-------------|-------------|---------------|-------------|------------| | Appropriation/Budget Ad
Other Procurement, Army /3 | • | ent | | | | P-1 Item Nom
BAS | | OM'L EQUIPM | IENT (MB700 | 0) | | | | Program Elements for Co | ode B Items: | | | Code: | Other Relate | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 451.5 | 8.3 | 8.5 | 12.0 | 15.0 | 13.6 | 13.0 | 13.3 | 13.6 | 13.8 | | 562.6 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 451.5 | 8.3 | 8.5 | 12.0 | 15.0 | 13.6 | 13.0 | 13.3 | 13.6 | 13.8 | | 562.6 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 451.5 | 8.3 | 8.5 | 12.0 | 15.0 | 13.6 | 13.0 | 13.3 | 13.6 | 13.8 | | 562.6 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | ## **Description:** The Base-level Commercial Equipment (BCE) program procures commercially available, TDA-authorized equipment that is not subject to centralized item management and asset control. The BCE Program supports the generic and recurring installation-unique activities of the active Army and Reserve Components. Typical installation-unique activities supported by the BCE program include: materiel and cargo handling, grounds and roads maintenance, engineering and public works, and theater general support maintenance. For the BCE program, attachments and system components that are separately authorized, procured, catalogued and accounted for, are co-equal with end items in applying the currently approved expense/investment threshold of \$100,000. Procures new investment items or replacements for existing equipment that is overaged, obsolete, or beyond economical repair. This program supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). ## **Justification:** FY04/05 procures new equipment for twelve (12) MACOMs/Operating Agencies at an average rate of 5 items of equipment per MACOM/OA per year. The BCE program is critical to the indirect support of military operations and readiness at installations of the active Army, National Guard, and Reserve. | Ex | hibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | ic. | F | Sebruary 2003 | | | |---|--------------|---------|----------|----------|--------------|--------------------|---------|-------------|------------|---------------|-------------|------------| | Appropriation/Budget Ao Other Procurement, Army / | - | ent | | | | P-1 Item Nom
MO | | OF IN-SVC E | QUIPMENT (| OPA-3) (MA | 4500) | | | Program Elements for Co | ode B Items: | | | Code: | Other Relate | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | <u> </u> | | Gross Cost | 212.9 | 31.0 | 34.9 | 47.9 | 47.9 | 39.1 | 32.9 | 42.4 | 33.4 | 28.1 | | 550.4 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 212.9 | 31.0 | 34.9 | 47.9 | 47.9 | 39.1 | 32.9 | 42.4 | 33.4 | 28.1 | | 550.4 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 212.9 | 31.0 | 34.9 | 47.9 | 47.9 | 39.1 | 32.9 | 42.4 | 33.4 | 28.1 | | 550.4 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | ## **Description:** This budget line funds OPA-3 modifications of in-service equipment programs. It is used to procure hardware, materials, and installation to complete the modification. Modifications are performed to correct safety deficiencies, increase mission capabilities, extend the useful life, improve supportability, upgrade existing technology, increase efficiency, improve readiness and to meet new legal and regulatory requirements. By modifying existing equipment, the Army maintains a ready, supportable inventory of equipment that meets current requirements and regulations at a cost considerably below that of buying new equipment. ### **Justification:** The FY04/05 Modification of In-Service Equipment program funds continued modification of the Landing Craft, Mechanized (LCM-8), Command Control Communications Computers & Intelligence (C4I) (formerly Marine Communications, Electronics, & Navigation (CEN) Equipment), the M9 Armored Combat Earthmover (ACE) System Improvement Plan (SIP) Phase 4 the Landing Craft, Utility (LCU) 2000, the Logistics Support Vessel (LSV), Large Tug, Modern Burner Unit (MBU), Smoke Generator M157 and Force Provider and continues upgrades to Petroleum and Water Systems, Food Sanitation Center, 12-Head Shower, Dozers and DEUCES. These upgrades will extend the service life of effected systems, gain critically-required operational improvements, and maintain compliance with new federal legal mandates in the areas of safety and environmental protection. | Exhibit P-40M, | Budget Item Justific | ation Sheet | | | | Date | e: | F | ebruary 2003 | | | |--|---|--------------|---------|-----------------|-------------------|---------|------------|-----------------|----------------|--------------|-------| | Appropriation/Budget Activ
Other Procurement, Arm | rity/Serial No:
y /3/Other support equipment | | | | P-1 Item Nomeno | clature | MODIFICATI | ION OF IN-SVC E | EQUIPMENT (OPA | -3) (MA4500) | | | Program Elements for Code | B Items: | | Code: | Other Related I | Program Elements: | : | | | | | | | Description | | Fiscal Years | | | | | | | | | | | OSIP NO. | Classification | 2002 & PR | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | TC | Total | | Landing Craft, Mechaniz | zed 8 | | | | | | | | | | | | 1 -TACOM | Equip. Upgrade | 5.5 | 0.5 | 0.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6.2 | | Marine C4I Upgrade | | | | | | | | | | | | | 2 -TACOM | Equip. Upgrade | 16.7 | 3.9 | 6.4 | 2.9 | 3.6 | 1.3 | 4.5 | 4.3 | 0.0 | 43.6 | | Landing Craft Utility | | | | | | | | | | | | | | Equip. Upgrade | 15.3 | 6.6 | 6.6 | 5.0 | 4.4 | 1.3 | 1.0 | 1.0 | 0.0 | 41.2 | | Uniform National Discha | arge Standards(UNDS) | | | | | | | | | | | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 7.5 | 2.0 | 2.0 | 0.0 | 11.5 | | Logistics Support Vessel | | | | | | | | | | | | | | Equip. Upgrade | 15.7 | 2.1 | 0.1 | 0.0 | 0.0 | 0.0 | 2.0 | 3.0 | 0.0 | 22.9 | | M9 ACE SIP | | | | | | | | | | | | | 3 - TACOM | Readiness | 39.6 | 11.1 | 4.0 | 1.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 56.2 | | Laser Leveling Device | | | | | | | | | | | | | 1-98-06-4540 | Equip. Upgrade | 12.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 12.5 | | D7 Bulldozer SLEP | | | | | | | | | | | | | 4 -TACOM | SLEP | 20.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 20.0 | | Const. Equip. SLEP | | | | | | | | | | | | | 5 -TACOM | SLEP | 6.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6.7 | | Petroleum/Water System | 18 | | | | | | | | | | | | 6 -TACOM | Equip. Upgrade | 0.0 | 3.2 | 0.9 | 0.9 | 0.8 | 0.8 | 4.3 | 4.1 | 0.0 | 15.0 | |
Appropriation/Budget Activit | y/Serial No: | | | | P-1 Item Nomeno | lature | | | | | | |------------------------------|----------------------------|--------------|---------|-----------------|------------------|---------|------------|----------------|---------------|--------------|-------| | | /3/Other support equipment | | | | 1 Them romene | siaturo | MODIFICATI | ON OF IN-SVC E | QUIPMENT (OPA | -3) (MA4500) | | | Program Elements for Code E | 3 Items: | | Code: | Other Related F | rogram Elements: | : | | | | | | | Description | | Fiscal Years | | | | | | | | | | | OSIP NO. | Classification | 2002 & PR | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | TC | Total | | Force Provider | | | | | | | | | | | | | 8 - PEO CS&CSS | Equip. Upgrade | 8.0 | 10.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 18.0 | | Large Tug | | | | | | | | | | | | | 9 -TACOM | Equip. Upgrade | 4.4 | 1.1 | 1.7 | 0.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 7.5 | | Smoke Generator, M157 | | | | | | | | | | | | | 10- SBCCOM | Modernization | 2.9 | 0.0 | 0.0 | 5.8 | 7.9 | 7.9 | 0.0 | 0.0 | 0.0 | 24.5 | | Food Sanitation Center | | | | | | | | | | | | | 11- PEO CS&CSS | Equip. Upgrade | 0.0 | 1.5 | 2.9 | 1.4 | 3.0 | 3.0 | 0.0 | 0.0 | 0.0 | 11.8 | | 12-Head Shower | | | | | | | | | | | | | 12 - PEO CS&CSS | Equip. Upgrade | 0.0 | 1.5 | 2.0 | 0.5 | 0.5 | 0.5 | 0.0 | 0.0 | 0.0 | 5.0 | | Dozers and DEUCE | | | | | | | | | | | | | 0-00-00-0000 | | 0.0 | 5.0 | 1.5 | 1.5 | 1.5 | 7.7 | 7.0 | 0.0 | 0.0 | 24.2 | | Containerized Chapel | | | | | | | | | | | | | 13 - PEO CS&CSS | Equip. Upgrade | 0.1 | 2.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.6 | | Modern Burner Unit (MB) | U) | | | | | | | | | | | | 14 - PEO CS&CSS | Modernization | 0.0 | 0.0 | 20.8 | 17.9 | 9.6 | 11.3 | 11.9 | 12.9 | 0.0 | 84.4 | | | | | | | | | | | | | | | Totals | | 147.4 | 49.0 | 47.1 | 37.7 | 31.3 | 41.3 | 32.7 | 27.3 | 0.0 | 413.8 | Date: February 2003 MODIFICATION TITLE: Marine C4I Upgrade [MOD 2] 2 - TACOM MODELS OF SYSTEM AFFECTED: Landing Craft Utility (LCU) 2000, Logistics Support Vessel (LSV), Large Tug(LT)128' Tug ### DESCRIPTION/JUSTIFICATION: This upgrade will allow these vessels to continue to meet federal maritime and safety standards and assure interoperability across the services. Equipment will upgrade communications, electronics and navigational (C4I) capability matching other services and most importantly bringing craft into compliance with updates to Maritime C4I regulations. The project has two phases. Both phases address the main ocean going A2 vessels. The A2 vessels include three classes: LCU 2000, LSV and LT 128 with a total quantity of 47 craft. Phase one was completed 3Q00. Each class of vessels have a unique C4I suite/configuration. Different equipment goes on each of the kits for each of the three classes of vessels. Number of kits procured and applied for each class, is based on available funding each year. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: MILESTONES PLANNED ACCOMPLISHED 1st Kit Procurement 2Q/97 3Q/97 1st Kit Application 1Q/98 2Q/98 Phase Two: Inputs Outputs 1st Kit Procurement 2Q/00 3Q/00 1st Kit Application 4Q/00 2Q/01 ### Installation Schedule: | | Pr Yr | | FY | 2003 | | | | FY 2 | 2004 | | | FY 2 | 005 | | | FY 2 | 2006 | | | FY 20 |) 07 | | |---|--------|---|----|------|---|---|---|------|------|---|----|------|-----|---|---|------|------|---|---|-------|-----------------|---| | | Totals | 1 | 2 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | 63 | 7 | | | | | 9 | | | | 10 | | | | 9 | | | | 4 | | | | | | 63 | | 3 | 3 | 2 | 2 | | 2 | 3 | 4 | | 3 | 3 | 4 | | 2 | 3 | 4 | | 2 | 2 | | | _ | FY | 2008 | | | FY 2 | 2009 | | | FY | 2010 | | | FY | 2011 | | | To | Totals | |---------|---|----|------|---|---|------|------|---|---|----|------|-----|---|----|------|---|---|----------|--------| | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | | 3 4 | 1 | 2 | 3 | 3 | 4 | Complete | | | Inputs | 5 | | | | 5 | | | | | | | | | | | | | | 112 | | Outputs | l | 2 | 2 | 1 | | 2 | 2 | 1 | | | | | | | | | | | 112 | | METHOD OF IMPLEMENTATION: | | | ADMINISTRATIVE LEADTIME: | 2 Months | PRODUCTION LEADTIME: | 3 Months | |---------------------------|---------|--------|--------------------------|----------|----------------------|----------| | Contract Dates: | FY 2004 | Dec 03 | FY 2005 Dec | : 04 | FY 2006 Dec 05 | | Delivery Date: FY 2004 Mar 04 FY 2005 Mar 05 FY 2006 Dec 06 Date: February 2003 MODIFICATION TITLE (Cont): Marine C4I Upgrade [MOD 2] 2 - TACOM | | FY: | 2002 |---------------------------------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|--------|-----|-----|-----|------| | | and l | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | .007 | FY 2 | 2008 | FY 2 | 2009 | T | C | ТОТ | ΊAL | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | Kit Quantity | 63 | 11.5 | 7 | 3.0 | 9 | 4.8 | 10 | 1.6 | 9 | 2.2 | 4 | 0.6 | 5 | 1.8 | 5 | 1.7 | | | 112 | 27.2 | | Installation Kits | 0 | Installation Kits, Nonrecurring | 0 | Equipment | 0 | Equipment, Nonrecurring | 0 | Engineering Change Orders | 0 | 0.2 | | | | | | | | | | | | | | | | | | 0.2 | | Data | 0 | Training Equipment | 0 | Support Equipment | 0 | Other(Program Mgnt) | 0 | 0.7 | | 0.1 | | 0.1 | | 0.2 | | 0.4 | | 0.2 | | 0.3 | | 0.3 | | | | 2.3 | | Interim Contractor Support | 0 | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 63 | 4.3 | | | | | | | | | | | | | | | | | 63 | 4.3 | | FY2003 Equip Kits | 0 | | 7 | 0.8 | | | | | | | | | | | | | | | 7 | 0.8 | | FY2004 Equip Kits | 0 | | | | 9 | 1.5 | | | | | | | | | | | | | 9 | 1.5 | | FY2005 Equip Kits | 0 | | | | | | 10 | 1.1 | | | | | | | | | | | 10 | 1.1 | | FY2006 Equip Kits | 0 | | | | | | | | 9 | 1.0 | | | | | | | | | 9 | 1.0 | | FY2007 Equip Kits | 0 | | | | | | | | | | 4 | 0.5 | | | | | | | 4 | 0.5 | | FY2008 Equip Kits | 0 | | | | | | | | | | | | 5 | 2.4 | | | | | 5 | 2.4 | | FY2009 Equip Kits | 0 | | | | | | | | | | | | | | 5 | 2.3 | | | 5 | 2.3 | | TC Equip- Kits | 0 | Total Installment | 63 | 4.3 | 7 | 0.8 | 9 | 1.5 | 10 | 1.1 | 9 | 1.0 | 4 | 0.5 | 5 | 2.4 | 5 | 2.3 | | 0.0 | 112 | 13.9 | | Total Procurement Cost | | 16.7 | | 3.9 | | 6.4 | | 2.9 | | 3.6 | | 1.3 | | 4.5 | | 4.3 | | 0.0 | | 43.6 | | | | | | , | | ~ | | | | | | | | | | - 1.50 | | | | | Date: February 2003 MODIFICATION TITLE: Landing Craft Utility [MOD 3] MODELS OF SYSTEM AFFECTED: Landing Craft Utility (LCU 2000) ### DESCRIPTION/JUSTIFICATION: This upgrade will correct safety and operational shortcomings identified by the user community and combat developer. It will also include changes that eliminate environmental hazards to the vessel or crew and also changes that correct technical or operational deficiencies. Some examples are: replacement of existing watertight doors with Navy Standard doors, installation of an efficient, low maintenance drinking water purifier, installation of a reliable oil water separator that meets current pollution standards, new lube oil filtration system, replacement of old four blade propellers with five blade propellers, replacement of bowthruster coverplate. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: MILESTONES PLANNED Kit Procurement FY99-06 Kit Application FY00-07 | Inputs | | |---------|--| | Outputs | | Inputs Outputs | Pr Yr | | FY 2 | 2003 | | | FY 2 | 2004 | | | FY: | 2005 | | | FY | 2006 | | | FY | 2007 | | |--------|---|------|------|---|-----|------|------|---|---|-----|------|---|---|----|------|---|---|----|------|---| | Totals | 1 | 2 | 3 | 4 | . 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 11 | | 5 | | | | 5 | | | | 4 | | | | 3 | | | | 1 | | | | 9 | 2 | | 1 | 2 | . 2 | | 1 | 2 | 2 | | | 2 | 2 | | 1 | 2 | | 1 | | | | Totals | To | | 2011 | FY 2 | | | 2010 | FY 2 | | | 2009 | FY 2 | | | FY 2008 | | | | | | |--------|----------|---|------|------|---|---|------|------|---|---|------|------|---|---|---------|---|---|--|--|--| | | Complete | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | | | | 31 | | | | | | | | | | | | 1 | | | | | 1 | | | | | 31 | | | | | | | | | | | 1 | | | | | 1 | | | | | | • | | | | | | | | | | | | | | | | | | |--------------------|---------|----|---------|----|--------|--------|---------|---------|-------|-----|----------|---|---------|---------|--------|----------|--| | METHOD OF IMPLEMEN | NTATION | ٧. | | | | ADMINI | STRATIV | /E LEAD | TIME: | | 1 Months | ; | PRODUC | CTION L | EADTIM | 1 Months | | | Contract Dates: | | | FY 2004 | N. | 1ar 04 | |] | FY 2005 | Ma | r05 | | | FY 2006 | Ma | r 06 | | | Delivery Date: FY 2004 Apr 04 FY 2005 Apr 05 FY 2006 Apr 06 Date: February 2003 MODIFICATION TITLE (Cont): Landing Craft Utility [MOD 3] | | FY 2 | 2002 |---------------------------------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|------| | | and I | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | :007 | FY 2 | 2008 | FY 2 | 2009 | T | C | TOT | `AL | | | Qty | \$ | RDT&E | 0 |
Procurement | 0 | Kit Quantity | 11 | 4.4 | 5 | 2.0 | 5 | 2.1 | 4 | 1.4 | 3 | 1.8 | 1 | 0.4 | 1 | 0.5 | 1 | 0.4 | | | 31 | 13.0 | | Installation Kits | 0 | Installation Kits, Nonrecurring | 0 | Equipment | 0 | Equipment, Nonrecurring | 0 | Engineering Change Orders | 0 | 0.1 | | | | | | | | | | | | | | | | | | 0.1 | | Data | 0 | 0.1 | | | | | | | | | | | | | | | | | | 0.1 | | Training Equipment | 0 | 0.1 | | | | | | | | | | | | | | | | | | 0.1 | | Support Equipment | 0 | Other (Program Management) | 0 | 0.9 | | 0.2 | | 0.2 | | 0.3 | | 0.4 | | 0.3 | | 0.1 | | 0.3 | | | | 2.7 | | Interim Contractor Support | 0 | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 11 | 9.7 | | | | | | | | | | | | | | | | | 11 | 9.7 | | FY2003 Equip Kits | 0 | | 5 | 4.4 | | | | | | | | | | | | | | | 5 | 4.4 | | FY2004 Equip Kits | 0 | | | | 5 | 4.3 | | | | | | | | | | | | | 5 | 4.3 | | FY2005 Equip Kits | 0 | | | | | | 4 | 3.3 | | | | | | | | | | | 4 | 3.3 | | FY2006 Equip Kits | 0 | | | | | | | | 3 | 2.2 | | | | | | | | | 3 | 2.2 | | FY2007 Equip Kits | 0 | | | | | | | | | | 1 | 0.6 | | | | | | | 1 | 0.6 | | FY2008 Equip Kits | 0 | | | | | | | | | | | | 1 | 0.4 | | | | | 1 | 0.4 | | FY2009 Equip Kits | 0 | | | | | | | | | | | | | | 1 | 0.3 | | | 1 | 0.3 | | TC Equip- Kits | 0 | Total Installment | 11 | 9.7 | 5 | 4.4 | 5 | 4.3 | 4 | 3.3 | 3 | 2.2 | 1 | 0.6 | 1 | 0.4 | 1 | 0.3 | | 0.0 | 31 | 25.2 | | Total Procurement Cost | | 15.3 | | 6.6 | | 6.6 | | 5.0 | | 4.4 | | 1.3 | | 1.0 | | 1.0 | | 0.0 | | 41.2 | Date: February 2003 MODIFICATION TITLE: Logistics Support Vessel [MOD 5] MODELS OF SYSTEM AFFECTED: Logistics Support Vessel (LSV) ### DESCRIPTION/JUSTIFICATION: This program of system modifications will correct safety and operational shortcommings identified by the user community and the combat developer. It will also include changes that will bring the vessels into compliance with Ozone Depleting Chemical(ODC) requirements and correct technical and operational deficiencies. Examples are: the black iron piping in the fire main and bilge/ballast systems below the water line will be replaced with copper-nickel piping. The original black piping has exceeded the design life and is degrading the fire fighting capability of the vessels and impacting the water tight integrity of the main engine room. In the latter On Condition Cyclic Maintenance (OCCM) cycles the remaining black iron piping above the water line will be replaced. Class II ODC refrigerants will be eliminated in the larger refrigerating systems -air conditioning and walk in freezers and refrigerators. Commercial availability of these refrigerants will be sharply reduced after 2010. LSV hull 06 will have the CO2 fixed fire fighting systems replaced with FM-200 systems. This will make all the vessels have the same fire fighting systems configuration. The commercial doors in the hull exterior and interior will be replaced with Navy standard quick acting water tight doors. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: MILESTONES PLANNED Kit Procurement FY99-03 Kit Application FY99-03 | Inputs | | |---------|--| | Outputs | | | Pr Yr | | FY: | 2003 | | | FY | 2004 | | | FY | 2005 | | | FY | 2006 | | | FY | 2007 | | |--------|---|-----|------|---|---|----|------|---|---|----|------|---|---|----|------|---|---|----|------|---| | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 6 | | 2 | 6 | | | | 1 | 1 | | | | | | | | | | | | | | | | | | | FY | 2008 | | | FY 2 | 2009 | | | FY | 2010 | | | FY | 2011 | | To | Totals | |---------|---|----|------|---|---|------|------|---|---|----|------|---|---|----|------|-----|----------|--------| | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | . 4 | Complete | | | Inputs | | | 3 | | | | 3 | | | | | | | | | | | 14 | | Outputs | | | | 1 | 1 | 1 | | 1 | 1 | 1 | | | | | | | | 14 | | METHOD OF IMPLEMENTATION: | | | ADMINISTRATIVE LEADTIME: | 5 Months | PRODUCTION LEADTIME: | 6 Months | |---------------------------|---------|--------|--------------------------|----------|----------------------|----------| | Contract Dates: | FY 2004 | Mar 04 | FY 2005 | | FY 2006 | | Delivery Date: FY 2004 Sep 04 FY 2005 FY 2006 Date: February 2003 MODIFICATION TITLE (Cont): Logistics Support Vessel [MOD 5] | FY 2 | 2002 |-------|---|------
--

---|--|--|---|--|--|---|---
--
--|---|--|--|---|---
--|------| | and l | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | T | C | ТОТ | AL | | Qty | \$ | 0 | 0 | 6 | 2.6 | 2 | 0.6 | | | | | | | | | 3 | 0.1 | 3 | 0.1 | | | 14 | 3.4 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.9 | | 0.5 | | 0.1 | | | | | | | | 0.2 | | 0.2 | | | | 1.9 | | 0 | 6 | 12.2 | | | | | | | | | | | | | | | | | 6 | 12.2 | | 0 | | 2 | 1.0 | | | | | | | | | | | | | | | 2 | 1.0 | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | 3 | 1.7 | | | | | 3 | 1.7 | | 0 | | | | | | | | | | | | | | 3 | 2.7 | | | 3 | 2.7 | | 0 | 6 | 12.2 | 2 | 1.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | 3 | 1.7 | 3 | 2.7 | | 0.0 | 14 | 17.6 | | | 15.7 | | 2.1 | | 0.1 | | 0.0 | | 0.0 | | 0.0 | | 2.0 | | 3.0 | | 0.0 | | 22.9 | | | and I Qty 0 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 | and Fior FY 2 Qty \$ Qty 0 6 2.6 2 0 0 0 0 0.9 0 12.2 2 0 <td>FY ≥03 Qty \$ Qty \$ 0 2.6 2 0.6 0 2.6 2 0.6 0 0 0 0 0 0 0 0 0 0 0 0 0 0.9 0.5 0 0 12.2 2 1.0 0</td> <td>and Fior FY 2003 FY 2003 Qty \$ Qty 0 Company of the property prope</td> <td>Qty \$ Qty \$ Qty \$ 0 \$ Qty \$ Qty \$ 0 \$ Qty \$ Qty \$ 0 \$ \$ \$ \$ \$ 0 \$ \$ \$ \$ \$ 0 \$ \$ \$ \$ \$ \$ 0 \$</td> <td>And Prior FY 2003 FY 2004 FY 2004 FY 2004 PY 2004</td> <td>name Free Free Free Free Free Free Free Free</td> <td>Randrown FY 2003 FY 2014 FY 2015 FY 2015 PY 2015</td> <td>namber FY ±05 FY ±05 FY ±05 FY ±05 P ±05 Qty \$ \$ Qty \$</td> <td>FY 2003 FY 2004 FY 2005 FY 2006 PY 2006</td> <td>And Fire Properties FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 RY 2007 RY 2008 2008<td> Process Pro</td><td>Rote Fry </td><td>Name of the property property</td><td>Rey S S S S S S S S S </td><td>Rey Section Secti</td><td>Ory FY 200 S Qry <t< td=""><td> </td></t<></td></td> | FY ≥03 Qty \$ Qty \$ 0 2.6 2 0.6 0 2.6 2 0.6 0 0 0 0 0 0 0 0 0 0 0 0 0 0.9 0.5 0 0 12.2 2 1.0 | and Fior FY 2003 FY 2003 Qty \$ Qty 0 Company of the property prope | Qty \$ Qty \$ Qty \$ 0 \$ Qty \$ Qty \$ 0 \$ Qty \$ Qty \$ 0 \$ \$ \$ \$ \$ 0 \$ \$ \$ \$ \$ 0 \$ \$ \$ \$ \$ \$ 0 \$ | And Prior FY 2003 FY 2004 FY 2004 FY 2004 PY | name Free Free Free Free Free Free Free Free | Randrown FY 2003 FY 2014 FY 2015 FY 2015 PY | namber FY ±05 FY ±05 FY ±05 FY ±05 P ±05 Qty \$ \$ Qty \$ | FY 2003 FY 2004 FY 2005 FY 2006 PY | And Fire Properties FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 RY 2007 RY 2008 <td> Process Pro</td> <td>Rote Fry </td> <td>Name of the property property</td> <td>Rey S S S S S S S S S </td> <td>Rey Section Secti</td> <td>Ory FY 200 S Qry <t< td=""><td> </td></t<></td> | Process Pro | Rote Fry | Name of the property | Rey S S S S S S S S S | Rey Section Secti | Ory FY 200 S Qry <t< td=""><td> </td></t<> | | Date: February 2003 MODIFICATION TITLE: M9 ACE SIP [MOD 6] 3 - TACOM MODELS OF SYSTEM AFFECTED: M9 Armored Combat Earthmover (M9 ACE) ### DESCRIPTION/JUSTIFICATION: M9 Armored Combat Earthmover (ACE) is an Army Recapitalization (Recap) system, reported to the Chief of Staff of the Army (CSA) throught the Status of Resources and Training System (SORTS) process. The M9 ACE has consistently failed to meet the Army readiness goal of 90%. This impacts units' ability to deploy and fight effectively. System improvements herein constitute Phase 4 of the ongoing M9 ACE System Improvement Plan (SIP). They are designed to improve vehicle performance, enhance maintainability and increase durability, all with the end goal of improving operational readiness. Projects are: powerpack removal improvements, steel apron with blade folder, actuator rings, non-Halon fire extinguisher, hydraulic diagnostic center, new hatch mount, new crew cooling system, thicker hull bottom, steel final drive flanges, and hydraulic track tensioner. Quantities below reflect a total of 533 sets of SIP 4 hardware for application on all Regular Army and Army National Guard vehicles worldwide. (The total of 980 includes 447 for SIP 3 in prior years.) SIP 4 funding is included in the M9 ACE Recapitalization Program Baseline. Deviations from this baseline must be reported to the Vice Chief of Staff of the Army (VCSA)/Army Acquisition Executive (AAE). This system supports the Legacy transition path of the Transformation Campaign Plan (TCP). #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: MILESTONES PLANNED ACTUAL Complete Define SIP4 4Q99 4Q99 Begin Engineering 2Q00 3Q00 Begin Testing 3Q02 3Q02 Begin Installation 1Q04 | Installation | n Schedule: | |--------------|-------------| |--------------|-------------| | Inputs | | |---------|--| | Outputs | | Inputs Outputs | Pr Yr | | FY: | 2003 | | | FY 2 | 2004 | | | FY: | 2005 | | | FY | 2006 | | | FY: | 2007 | | |--------|---|-----|------|-----|---|------|------|---|----|-----|------|---|---|----|------|---|---|-----|------|---| | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 781 | | | | 199 | | | | | | | | | | | | | | | | | | 447 | | | | | | 436 | | | 97 | | | | | | | | | | | | | Totals | To | | 011 | FY 20 | | | 2010 | FY 2 | | | 2009 | FY: | | | 2008 | FY: | | |--------|----------|---|-----|-------|---|---|------|------|---|---|------|-----|---|---|------|-----|---| | | Complete | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 980 | | | | | | | | | | | | | | | | | | | 980 | | | | | | | | | | | | | | | | | | METHOD OF IMPLEMENTATION: ADMINISTRATIVE LEADTIME: 6 Months PRODUCTION LEADTIME: 12 Months Contract Dates: FY 2004 various FY 2005 FY 2006 Delivery Date: FY 2004 FY 2005 FY 2006 Date: February 2003 MODIFICATION TITLE (Cont): M9 ACE SIP [MOD 6] 3 - TACOM | | FY 2 | 2002 |---------------------------------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|------| | | and l | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | C | ТОТ | ΊΑL | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | Kit Quantity | 781 | | 199 | | | | | | | | | | | | | | | | 980 | | | Installation Kits | 0 | 29.1 | | 9.4 | | | | | | | | | | | | | | | | 38.5 | | Installation Kits, Nonrecurring | 0 | Equipment | 0 | Equipment, Nonrecurring | 0 | Engineering Change Orders | 0 | System Technical Support (STS) | 0 | 0.4 | | 1.0 | | | | | | | | | | | | | | | | 1.4 | | Training Equipment | 0 | Support Equipment | 0 | Program Management Support | 0 | 3.1 | | 0.7 | | 0.7 | | 0.7 | | | | | | | | | | | | 5.2 | | Interim Contractor Support | 0
 | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 447 | 7.0 | | | 334 | 2.5 | | | | | | | | | | | | | 781 | 9.5 | | FY2003 Equip Kits | 0 | | | | 102 | 0.8 | 97 | 0.8 | | | | | | | | | | | 199 | 1.6 | | FY2004 Equip Kits | 0 | FY2005 Equip Kits | 0 | FY2006 Equip Kits | 0 | FY2007 Equip Kits | 0 | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | Total Installment | 447 | 7.0 | | 0.0 | 436 | 3.3 | 97 | 0.8 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | 980 | 11.1 | | Total Procurement Cost | | 39.6 | | 11.1 | | 4.0 | | 1.5 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 56.2 | Date: February 2003 MODIFICATION TITLE: Petroleum/Water Systems [MOD 10] 6- TACOM MODELS OF SYSTEM AFFECTED: D1/CCR Nozzle, 350 GPM Pump, AAFARS ## DESCRIPTION/JUSTIFICATION: D1/Closed Circuit Refueling (CCR) Nozzle. This fuel nozzle is used on several systems (Advance Aviation Forward Area Refueling System (AAFARS), Heavy Expandable Mobile Tactical Truck (HEMTT) Tanker Aviation Refueling (HTAR), and Forward Area Refueling Equipment (FARE)) and earliest designs have overpressurization problems and lack a strainer. Both faults have resulted in issuance of a Safety of Use Message. This project constructs Maintenance Work Order (MWO) to correct safety issues. 350 Gallons Per Minute (GPM) Pump. Fielded pump has enclosure that can cause over heating and fire. Also, enclosure contributes to high usage of axel assemblies prematurely worn. This project corrects safety issue. ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: MILESTONES **PLANNED** ACCOMPLISHED D1/CCR MWO 3Q/03 350 GPM 3Q/03 AAFARS 3Q/03 Installation Schedule: | Inputs | |---------| | Outputs | Inputs Outputs | Pr Yr | | FY : | 2003 | | | FY 2 | 004 | | | FY 2 | 005 | | | FY 2 | 006 | | | FY 20 | 007 | | |--------|---|------|------|------|-----|------|-----|-----|-----|------|-----|-----|-----|------|-----|-----|-----|-------|-----|-----| | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 0 | | | 1161 | 1161 | 112 | 112 | 113 | 113 | 146 | 146 | 146 | 147 | 126 | 126 | 126 | 126 | 238 | 238 | 238 | 238 | | 0 | | | 1161 | 1161 | 112 | 112 | 113 | 113 | 146 | 146 | 146 | 147 | 126 | 126 | 126 | 126 | 238 | 238 | 238 | 238 | | | FY 2 | 2008 | | | FY | 2009 | | | FY 2 | 2010 | | | FY 2 | 2011 | | To | Totals | |---|------|------|---|---|----|------|---|---|------|------|---|---|------|------|---|----------|--------| | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | Complete | 4813 | | | | | | | | | | | | | | | | | | | 4813 | METHOD OF IMPLEMENTATION: FY 2004 ADMINISTRATIVE LEADTIME: 0 Months PRODUCTION LEADTIME: 0 Months Contract Dates: Delivery Date: FY 2004 FY 2005 FY 2005 FY 2006 FY 2006 Date: February 2003 MODIFICATION TITLE (Cont): Petroleum/Water Systems [MOD 10] 6-TACOM | | FY 2 | 2002 |---------------------------------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|------| | | and I | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | T | C | ТОТ | CAL. | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | Kit Quantity | 0 | Installation Kits | 0 | Installation Kits, Nonrecurring | 0 | Equipment | 0 | | | 2.7 | | 0.7 | | 0.7 | | 0.6 | | 0.6 | | 3.5 | | 3.3 | | | | 12.1 | | Equipment, Nonrecurring | 0 | Engineering Change Orders | 0 | Data | 0 | Training Equipment | 0 | Support Equipment | 0 | Other | 0 | | | 0.5 | | 0.2 | | 0.2 | | 0.2 | | 0.2 | | 0.8 | | 0.8 | | | | 2.9 | | Interim Contractor Support | 0 | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 0 | FY2003 Equip Kits | 0 | FY2004 Equip Kits | 0 | FY2005 Equip Kits | 0 | FY2006 Equip Kits | 0 | FY2007 Equip Kits | 0 | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | Total Installment | 0 | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | Total Procurement Cost | | 0.0 | | 3.2 | | 0.9 | | 0.9 | | 0.8 | | 0.8 | | 4.3 | | 4.1 | | 0.0 | | 15.0 | Date: February 2003 MODIFICATION TITLE: Force Provider [MOD 11] 8 - PEO CS&CSS MODELS OF SYSTEM AFFECTED: Interim Support Packaged (ISP) Force Provider Modules ### DESCRIPTION/JUSTIFICATION: The Force Provider (FP) is the Army's base camp system that provides a capability to give the front line soldier a brief respite from the rigors of a combat theater. Additionally, as demonstrated in support of Operation Enduring Freedom, FP provides a capability or may augment the capability of a task force to provide for theater of operations reception missions, reconstitution missions, humanitarian aid missions, Noncombatant Evacuation Operations (NEO), and disaster relief missions. The FP will lessen deficiencies in the areas of the health, welfare, and morale of soldiers and enhance the quality of life for soldiers in the field. This quality of life is linked directly to the functional areas of feeding, billeting, and health and hygiene services. To meet the primary mission need, the FP system includes shelters, kitchens, showers, laundries, latrines, potable water and power generation equipment, lights, climate control equipment, and Morale, Welfare, and Recreation (MWR) capabilities. In 1996, twelve ISP Force Provider modules were assembled from existing DOD inventory to provide interim capability. These twelve modules are non-standard configuration. Funding in 2003 will provide procurement of production components to bring the remaining six modules to Type-Classified production configuration. In addition, one early production module will also be upgraded to type-classified configuration. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: MILESTONES PLANNED ACCOMPLISHED Kit Procurement 2QTR FY 03 Kit Installation 1QTR FY 04 | Inputs | | |---------|--| | Outputs | | Inputs Outputs | Pr Yr | | FY 2 | 2003 | | | FY | 2004 | | | FY | 2005 | | | FY | 2006 | | | FY | 2007 | | |--------|---|------|------|---|---|----|------|---|---|----|------|---|---|----|------|---|---|----|------|---| | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 6
6 | | 7 | | | 7 | | | | | | | | | | | | | | | | | | FY | 2008 | | | FY | 2009 | | | FY: | 2010 | | | FY 2 | 2011 | | То | Totals | |---|----|------|---|---|----|------|---|---|-----|------|---|---|------|------|---|----------|--------| | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | Complete | 13 | | | | | | | | | | | | | | | | | | | 13 | METHOD OF IMPLEMENTATION: ADMINISTRATIVE LEADTIME: 3 Months PRODUCTION LEADTIME: 12 Months Contract Dates: FY 2004 FY 2005 FY 2006 Delivery Date: FY 2004 FY 2005 FY 2006 Date: February 2003 MODIFICATION TITLE (Cont): Force Provider [MOD 11] 8 - PEO CS&CSS | | FY 2 | 2002 |---------------------------------|-------|-------|------|------|-----|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|------| | | and I | Prior | FY 2 | 2003 | FY: | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | T | C | ТОТ | CAL. | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | Kit Quantity | 6 | 7.0 | 7 | 9.0 | | | | | | | | | | | | | | | 13 | 16.0 | | Installation Kits | 0 | Installation Kits, Nonrecurring | 0 | Equipment | 0 | Equipment, Nonrecurring | 0 | Engineering Change Orders | 0 | Data | 0 | Training Equipment | 0 | Support Equipment | 0 | Other | 0 | Interim Contractor Support | 0 | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 6 | 1.0 | | | | | | | | | | | | | | | | | 6 | 1.0 | | FY2003 Equip Kits | 0 | | 7 | 1.0 | | | | | | | | | | | | | | | 7 | 1.0 | | FY2004 Equip Kits | 0 | | | | | | | | | | |
| | | | | | | | | | FY2005 Equip Kits | 0 | FY2006 Equip Kits | 0 | FY2007 Equip Kits | 0 | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | Total Installment | 6 | 1.0 | 7 | 1.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | 13 | 2.0 | | Total Procurement Cost | | 8.0 | | 10.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 18.0 | Date: February 2003 MODIFICATION TITLE: Large Tug [MOD 12] 9 - TACOM MODELS OF SYSTEM AFFECTED: Large Tug (LT) 128' Tug ### DESCRIPTION/JUSTIFICATION: The Large Tug (LT) 128'is the Army's only vessel capable of Trans-Ocean and Coastal Towing. It is 128 feet long and 36 feet wide and weighs 786 Long Tons (Light) and is capable of 1057 Long Tons (Loaded). It has a range of 5,000 Nautical Miles and a crew size of 23 with an estimated Estimated Useful Life (EUL) of 25 years. It is capable of towing five convential military barges with a payload of 733 long tons per barge and is capable of 58 Tons of Bollard Pull. Safety of use Message (SOUM) #98-11, identifies a stability problem inherent in the vessel's design that is being addressed along with issues precluding a Full Material Release. A LT 128' Hull (LT803) is being prototyped to correct these issues via a vessel reconfiguration contract with International Consultants, Inc. (ICI). The application of this effort is being applied on LT803 at U.S. Army CEB-Hythe, U.K.. The current funding stream allows for completion of Prototype application and the subsequent testing/demonstration of such. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Current approved funding levels are FY03-\$1.1M, FY04 \$1.7M, FY05-\$.33M, \$0 beyond FY05. LT 128' Hull #-LT803 (Prototype) will have the hardware reconfiguration effort completed 4QFY04 and will undergo a formal Operational Assessment (OA) under the purview of the Army Test Evaluation Center (ATEC). PM Army Watercraft Systems (AWS) will request HQDA direct a second LT 128'for release to Hythe prior to, or in conjunction with completion of LT803. | Installation Schedule: |------------------------|----------|----|---------|------|--------|--------|--------|---------|-------|-----|----------|------|---|---------|----------|--------|-----|----------|------|------|--------| | | Pr Yr | | FY | 2003 | | | FY | 2004 | | | FY 2 | 2005 | | | FY 2 | 2006 | | | FY 2 | 2007 | | | | Totals | 1 | 2 | , | 3 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | ; | 4 1 | 2 | 3 | 4 | | Inputs | 6 | | | | | 3 | | | | | | | | | | | | | | | | | Outputs | 5 | | | | 1 | | | | 3 | | | | | | | | | | | | | | | | | | | _ | FY | 2008 | | | FY 2 | 2009 | _ | | FY: | 2010 | | | FY 2 | 2011 | | | To | | | Totals | | | 1 | 2 | 3 | | 4 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | ļ | Complete | | | | | Inputs | 9 | | Outputs | 9 | | METHOD OF IMPLEME | ENTATION | N: | | | | ADMINI | STRATI | VE LEAD | TIME: | | 2 Months | | | PRODUC | CTION LE | EADTIM | ſE: | 10 Month | ns | | | | Contract Dates: | | | FY 2004 | ļ | Feb 02 | | | FY 2005 | | | | | | FY 2006 | | | | | | | | | Delivery Date: | | | FY 2004 | | Aug 04 | | | FY 2005 | | | | | | FY 2006 | | | | | | | | Date: February 2003 MODIFICATION TITLE (Cont): Large Tug [MOD 12] 9 - TACOM | | FY 2 | 2002 |---------------------------------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|-----| | | and I | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | T | C | ТОТ | `AL | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | Kit Quantity | 6 | 1.6 | | | 3 | 0.3 | | | | | | | | | | | | | 9 | 1.9 | | Installation Kits | 0 | Installation Kits, Nonrecurring | 0 | Equipment | 0 | Equipment, Nonrecurring | 0 | Engineering Change Orders | 0 | 0.5 | | 0.2 | | 0.1 | | | | | | | | | | | | | | 0.8 | | Data | 0 | Training Equipment | 0 | Support Equipment | 0 | Other | 0 | 0.9 | | 0.6 | | 0.6 | | 0.3 | | | | | | | | | | | | 2.4 | | Interim Contractor Support | 0 | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 6 | 1.4 | | | | | | | | | | | | | | | | | 6 | 1.4 | | FY2003 Equip Kits | 0 | | | 0.3 | | | | | | | | | | | | | | | | 0.3 | | FY2004 Equip Kits | 0 | | | | 3 | 0.7 | | | | | | | | | | | | | 3 | 0.7 | | FY2005 Equip Kits | 0 | FY2006 Equip Kits | 0 | FY2007 Equip Kits | 0 | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | Total Installment | 6 | 1.4 | | 0.3 | 3 | 0.7 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | 9 | 2.4 | | Total Procurement Cost | | 4.4 | | 1.1 | | 1.7 | | 0.3 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 7.5 | Date: February 2003 MODIFICATION TITLE: Food Sanitation Center [MOD 14] 11 - PEO CS&CSS MODELS OF SYSTEM AFFECTED: Field Sanitation Center (FSC), Advanced Field Sanitation Center ### DESCRIPTION/JUSTIFICATION: This upgrade will correct safety and operational shortfalls identified by the user and combat developer. The modification kit includes a steam generator/heater and a gray water handling/treatment system. Using a single steam generator for heating water for all three FSC sinks reduces the number of burners required to support current operations from three to one. Incorporation of the steam generator/heater reduces weight and cube, and decreases water and fuel usage. The steam generator/heater system will also allow existing Field Sanitation Centers to comply with the Army's single battlefield fuel initiative and accelerate replacement of the inherently dangerous gasoline fueled M2 Burners in the field. The gray water handling/treatment system will provide an efficient system that, by automatically treating gray water, will reduce the waste stream and environmental impact of food service operations. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: MILESTONES PLANNED Kit Procurement FY03-07 Kit Application FY03-07 | Inputs | |---------| | Outputs | Inputs Outputs | Pr Yr | | FY : | 2003 | | | FY 2 | 2004 | | | FY 2 | 2005 | | | FY 2 | 2006 | | | FY : | 2007 | | |--------|---|------|------|----|-----|------|------|---|----|------|------|---|---|------|------|-----|-----|------|------|---| | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 0 | | 83 | | | 200 | | | | 71 | | | | | 178 | | | 178 | | | | | 0 | | | | 83 | | 100 | 100 | | | 71 | | | | | | 178 | | | 178 | | | | FY 2 | 2008 | | | FY | 2009 | | | FY 2 | 2010 | | | FY 2 | 2011 | | To | Totals | |---|------|------|---|---|----|------|---|---|------|------|---|---|------|------|---|----------|--------| | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | Complete | 710 | | | | | | | | | | | | | | | | | | | 710 | | 1 |--------------------|---------|------------|-----------|----|--------|--------|---------|---------|-------|-------|----------|---|---------|---------|--------|----|----------|--| | METHOD OF IMPLEMEN | NTATION | V : | Contracto | or | | ADMINI | STRATIV | /E LEAD | TIME: | | 3 Months | ; | PRODUC | CTION L | EADTIM | E: | 3 Months | | | Contract Dates: | | | FY 2004 | I | DEC 02 | | | FY 2005 | DI | EC 03 | | | FY 2006 | DE | EC 04 | | | | | Delivery Date: | | | FY 2004 | 1 | MAR 03 | | | FY 2005 | M | AR 04 | | | FY 2006 | MA | AR 05 | | | | Date: February 2003 MODIFICATION TITLE (Cont): Food Sanitation Center [MOD 14] 11 - PEO CS&CSS | | FY 2 | 2002 |---------------------------------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|------| | | and I | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY : | 2009 | Т | C | TOT | 'AL | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | Kit Quantity | 0 | | 83 | 1.0 | 200 | 2.5 | 71 | 1.0 | 178 | 2.5 | 178 | 2.5 | | | | | | | 710 | 9.5 | | Installation Kits | 0 | Installation Kits, Nonrecurring | 0 | Equipment | 0 | Equipment, Nonrecurring | 0 | Engineering Change Orders | 0 | | | 0.2 | | | | | | | | | | | | | | | | 0.2 | | Data | 0 |
Training Equipment | 0 | Support Equipment | 0 | PM Support | 0 | | | 0.1 | | 0.2 | | 0.2 | | 0.2 | | 0.2 | | | | | | | | 0.9 | | Interim Contractor Support | 0 | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 0 | FY2003 Equip Kits | 0 | | 83 | 0.2 | | | | | | | | | | | | | | | 83 | 0.2 | | FY2004 Equip Kits | 0 | | | | 200 | 0.2 | | | | | | | | | | | | | 200 | 0.2 | | FY2005 Equip Kits | 0 | | | | | | 71 | 0.2 | | | | | | | | | | | 71 | 0.2 | | FY2006 Equip Kits | 0 | | | | | | | | 178 | 0.3 | | | | | | | | | 178 | 0.3 | | FY2007 Equip Kits | 0 | | | | | | | | | | 178 | 0.3 | | | | | | | 178 | 0.3 | | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | Total Installment | 0 | 0.0 | 83 | 0.2 | 200 | 0.2 | 71 | 0.2 | 178 | 0.3 | 178 | 0.3 | | 0.0 | | 0.0 | | 0.0 | 710 | 1.2 | | Total Procurement Cost | | 0.0 | | 1.5 | | 2.9 | | 1.4 | | 3.0 | | 3.0 | | 0.0 | | 0.0 | | 0.0 | | 11.8 | Date: February 2003 MODIFICATION TITLE: 12-Head Shower [MOD 15] 12 - PEO CS&CSS MODELS OF SYSTEM AFFECTED: ### DESCRIPTION/JUSTIFICATION: This upgrade will correct maintenance, safety, and operational shortfalls identified by the user and combat developer. Operation and Support (O&S) costs on the current field service support systems are increasing due to increased material usage and the fact that many field service items are over age and inefficient. The M80 water heater, which is part of numerous field showers, laundry and food service systems, continues to be a maintenance intensive item and in some cases, parts are no longer available for replacement. The current water heater barely lasts 3 months in the field under sustained operation (Haiti, Bosnia, Kosovo, Operation Enduring Freedom) and must be replaced and/or undergo major repair/overhaul. This places a substantial burden on the logistics chain. In addition, the water heater is very inefficient and is not up to currently acceptable field safety standards. Funding under this line will provide for a safe, durable, reliable, and efficient system to replace the M80 in the 12-Head Shower System. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: MILESTONE PLANNED Kit Procurement FY03-07 Kit Application FY03-07 | Inputs | |---------| | Outputs | Inputs Outputs | Pr Yr | | FY 2 | 2003 | | | FY | 2004 | | | FY 2 | 2005 | | | FY: | 2006 | | | FY : | 2007 | | |--------|---|------|------|----|-----|----|------|----|----|------|------|---|----|-----|------|---|----|------|------|---| | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 0 | | 73 | | | 100 | | | | 26 | | | | 26 | | | | 26 | | | | | 0 | | | | 23 | 50 | | 50 | 50 | | | 26 | | | | 26 | | | | 26 | | | | FY 2 | 2008 | | | FY | 2009 | | | FY 2 | 2010 | | | FY 2 | 2011 | | То | Totals | |---|------|------|---|---|----|------|---|---|------|------|---|---|------|------|---|----------|--------| | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | Complete | 251 | | | | | | | | | | | | | | | | | | | 251 | | METHOD OF IMPLEMENTATION: | | • | ADMINISTRATIV | VE LEADT | IME: | 3 Months | PRODUCT | TION LE | ADTIME | : 61 | Months | |---------------------------|---------|--------|---------------|----------|--------|----------|---------|---------|--------|------|--------| | Contract Dates: | FY 2004 | DEC 01 |] | FY 2005 | DEC 02 | | FY 2006 | Dec | 03 | | | Delivery Date: FY 2004 JUN 02 FY 2005 JUN 03 FY 2006 JUN 04 Date: February 2003 MODIFICATION TITLE (Cont): 12-Head Shower [MOD 15] 12 - PEO CS&CSS | | FY 2 | 2002 |---------------------------------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|------| | | and l | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | T | C | ТОТ | `AL | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | Kit Quantity | 0 | | 73 | 1.1 | 100 | 1.5 | 26 | 0.4 | 26 | 0.4 | 26 | 0.4 | | | | | | | 251 | 3.8 | | Installation Kits | 0 | Installation Kits, Nonrecurring | 0 | Equipment | 0 | Equipment, Nonrecurring | 0 | Engineering Change Orders | 0 | | | 0.1 | | 0.1 | | | | | | | | | | | | | | 0.2 | | Data | 0 | Training Equipment | 0 | Support Equipment | 0 | PM Support | 0 | | | 0.1 | | 0.1 | | | | | | | | | | | | | | 0.2 | | Interim Contractor Support | 0 | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 0 | FY2003 Equip Kits | 0 | | 73 | 0.2 | | | | | | | | | | | | | | | 73 | 0.2 | | FY2004 Equip Kits | 0 | | | | 100 | 0.3 | | | | | | | | | | | | | 100 | 0.3 | | FY2005 Equip Kits | 0 | | | | | | 26 | 0.1 | | | | | | | | | | | 26 | 0.1 | | FY2006 Equip Kits | 0 | | | | | | | | 26 | 0.1 | | | | | | | | | 26 | 0.1 | | FY2007 Equip Kits | 0 | | | | | | | | | | 26 | 0.1 | | | | | | | 26 | 0.1 | | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | Total Installment | 0 | 0.0 | 73 | 0.2 | 100 | 0.3 | 26 | 0.1 | 26 | 0.1 | 26 | 0.1 | | 0.0 | | 0.0 | | 0.0 | 251 | 0.8 | | Total Procurement Cost | U | 0.0 | 13 | 1.5 | 100 | 2.0 | 20 | 0.1 | 20 | 0.1 | 20 | 0.1 | | 0.0 | | 0.0 | | 0.0 | 231 | 5.0 | | Total Floculement Cost | | 0.0 | | 1.3 | | 2.0 | | 0.5 | | 0.5 | | 0.5 | | 0.0 | | 0.0 | | 0.0 | | ال.ن | Date: February 2003 MODIFICATION TITLE: Dozers and DEUCE [MOD 16] 0-00-00-0000 MODELS OF SYSTEM AFFECTED: Dozer and DEUCE ### DESCRIPTION/JUSTIFICATION: This funding supports the modification of construction equipment in support of force structure changes and fixes to field reported problems. Immediate requirements are the modification of D7G Dozers (Reconfigure D7G Dozers with winch attachments to D7G Dozers with ripper attachments). The Army does not have sufficient assets to redistribute vehicles; therefore the National Guard Bureau must convert their own assets from ripper to winch attachment configuration to match their Table of Organization and Equipment authorization for equipment required to meet their specified missions. A second requirement is retrofit of the Deployable Universal Combat Earthmovers with engineering changes such as Early Warning Sensor, Track Guard Brackets, and other modifications required to fix field reported problems that render DEUCE nonmission capable when early failure of components are encountered as a result of operation in severe conditions, such as those experienced in Operation Enduring Freedom. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: MILESTONES PLANNED ACCOMPLISHED Kit Procurement FY03-05 Kit Application FY03-05 | Instal | lation | Sc | hed | lu | le: | |--------|--------|----|-----|----|-----| |--------|--------|----|-----|----|-----| | Inputs | | |---------|--| | Outputs | | Delivery Date: | Pr Yr | | FY 2 | 2003 | | | FY 2 | 2004 | | | FY 2 | 2005 | | | FY 2 | 2006 | | | FY 2 | 2007 | | |--------|---|------|------|----|----|------|------|----|----|------|------|----|----|------|------|----|----|------|------|----| | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 0 | | 40 | 40 | 50 | | 21 | 21 | 21 | | 21 | 21 | 21 | | 21 | 20 | 20 | | 51 | 51 | 50 | | 0 | | | 40 | 40 | 50 | | 21 | 21 | 21 | | 21 | 21 | 21 | | 21 | 20 | 20 | | 51 | 51 | FY 2006 Mar 06 | | | FY 2 | 2008 | | | FY | 2009 | | | FY | 2010 | | | FY | 2011 | | To | Totals | |---------|----|------|------|----|----|----|------|---|---|----|------|---|---|----|------|---|----------|--------| | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | Complete | | | Inputs | | 50 | 50 | 50 | | | | | | | | | | | | | | 619 | | Outputs | 50 | | 50 | 50 | 50 | | | | | | | | | | | | | 619 | Mar 05 | | | | | | | | | | | | | | | | | | | _ | |---------------------|---------------------------|--|---------|--|------|--|---|---------|-------|------|----------|---|---------|---------|--------|----|---------|----| | METHOD OF IMPLEMENT | METHOD OF IMPLEMENTATION: | | | | | | | Æ LEAD | TIME: | | 3 Months | S | PRODUC | CTION L | EADTIM | E: | 3 Montl | hs | | Contract Dates: | | | FY 2004 | | n 04 | |] | FY 2005 | Ja | n 05 | | | FY 2006 | | n 06 | | | | FY 2005 FY 2004 Mar 04 Date: February 2003 MODIFICATION TITLE (Cont): Dozers and DEUCE [MOD 16] 0-00-00-0000 | | FY 2 | 2002 |---------------------------------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|------| | | and I | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | T | C | TOT | `AL | | | Qty | \$ | RDT&E | 0 | | | | | | | | |
| | | | | | | | | | | | Procurement | 0 | Kit Quantity | 0 | | 130 | 5.0 | 63 | 1.5 | 63 | 1.5 | 61 | 1.5 | 152 | 7.7 | 150 | 7.0 | | | | | 619 | 24.2 | | Installation Kits | 0 | Installation Kits, Nonrecurring | 0 | Equipment | 0 | Equipment, Nonrecurring | 0 | Engineering Change Orders | 0 | Data | 0 | Training Equipment | 0 | Support Equipment | 0 | Other | 0 | Interim Contractor Support | 0 | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 0 | FY2003 Equip Kits | 0 | | 130 | | | | | | | | | | | | | | | | 130 | | | FY2004 Equip Kits | 0 | | | | 63 | | | | | | | | | | | | | | 63 | | | FY2005 Equip Kits | 0 | | | | | | 63 | | | | | | | | | | | | 63 | | | FY2006 Equip Kits | 0 | | | | | | | | 61 | | | | | | | | | | 61 | | | FY2007 Equip Kits | 0 | | | | | | | | | | 152 | | 150 | | | | | | 302 | | | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | Total Installment | 0 | 0.0 | 130 | 0.0 | 63 | 0.0 | 63 | 0.0 | 61 | 0.0 | 152 | 0.0 | 150 | 0.0 | | 0.0 | | 0.0 | 619 | 0.0 | | Total Procurement Cost | | 0.0 | | 5.0 | | 1.5 | | 1.5 | | 1.5 | | 7.7 | | 7.0 | | 0.0 | | 0.0 | | 24.2 | Date: February 2003 MODIFICATION TITLE: Containerized Chapel [MOD 17] 13 - PEO CS&CSS MODELS OF SYSTEM AFFECTED: Force Provider (FP) Chapels ### DESCRIPTION/JUSTIFICATION: The Containerized Chapel (CC) modification will separate the chapel from Force Provider (FP) and reconfigure it to be a stand-alone, deployable system that supports all base camps (to include FP base camps) across the military spectrum. The CC supports religious education programs and reduces the logistics footprint while deployed to base camps. By providing an extra 32' tentage and one Environmental Control Unit (ECU), one CC replaces two FP chapels, supports up to 100 people and can be consolidated into one International Organization for Standardization (ISO) container. The FP Chapel configuration supported approximately one half the people and was stored in two TRICON containers. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: MILESTONES PLANNED Kit Procurement 2Q FY 03 Kit Installation 1Q FY 04 | Inputs | | |---------|--| | Outputs | | Inputs Outputs | Pr Yr | | FY 2 | 003 | | | FY 2 | 2004 | | | FY: | 2005 | | | FY 2 | 2006 | | | FY : | 2007 | | |--------|---|------|-----|---|----|------|------|---|---|-----|------|---|---|------|------|---|---|------|------|---| | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 0 | | 36 | | | 36 | | | | | | | | | | | | | | | | | Totals | To | | 2011 | FY 2 | | | 2010 | FY 2 | | | 2009 | FY: | | | 2008 | FY: | | |--------|----------|---|------|------|---|---|------|------|---|---|------|-----|---|---|------|-----|---| | | Complete | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 36 | | | | | | | | | | | | | | | | | | | 36 | | | | | | | | | | | | | | | | | | METHOD OF IMPLEMENTATION: ADMINISTRATIVE LEADTIME: 3 Months PRODUCTION LEADTIME: 9 Months Contract Dates: FY 2004 FY 2005 FY 2006 Delivery Date: FY 2004 FY 2005 FY 2006 Date: February 2003 MODIFICATION TITLE (Cont): Containerized Chapel [MOD 17] 13 - PEO CS&CSS | | FY 2
and l | | FY 2 | 2002 | FY 2 | 2004 | FY : | 2005 | FY 2 | 1006 | FY 2 | 0007 | FY 2 | 2000 | FY 2 | 2000 | т | С | ТОТ | ГАТ | |---------------------------------|---------------|------------|------|------------|------|------------|------|------------|------|------|------|------|------|------------|------|------------|-----|-----|-----|----------| | | Qty | rior
\$ | Qty | 2003
\$ | Qty | 2004
\$ | Qty | 2005
\$ | Qty | \$ | Qty | \$ | Qty | 2008
\$ | Qty | 2009
\$ | Qty | \$ | Qty | AL
\$ | | RDT&E | Qiy
0 | Þ | Qıy | Þ | Qıy | Þ | Qıy | Ф | Procurement | 0 | Kit Quantity | 0 | | 36 | 1.8 | | | | | | | | | | | | | | | 36 | 1.8 | | Installation Kits | 0 | | 30 | 1.0 | | | | | | | | | | | | | | | 30 | 1.0 | | Installation Kits, Nonrecurring | 0 | Equipment | 0 | Equipment, Nonrecurring | 0 | Engineering Change Orders | 0 | | | 0.1 | | | | | | | | | | | | | | | | 0.1 | | Data | 0 | | | 0.1 | | | | | | | | | | | | | | | | 0.1 | | Training Equipment | 0 | Support Equipment | 0 | PM Support | 0 | 0.1 | | 0.2 | | | | | | | | | | | | | | | | 0.3 | | Interim Contractor Support | 0 | 0.1 | | 0.2 | | | | | | | | | | | | | | | | 0.3 | | Installation of Hardware | 0
0 | FY2002 & Prior Equip Kits | 0 | | 36 | 0.4 | | | | | | | | | | | | | | | 36 | 0.4 | | FY2004 Equip Kits | | | 30 | 0.4 | | | | | | | | | | | | | | | 30 | 0.4 | | FY2004 Equip Kits | 0 | FY2005 Equip Kits | 0 | FY2006 Equip Kits | 0 | FY2007 Equip Kits | 0 | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | Total Installment | 0 | 0.0 | 36 | 0.4 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | 36 | 0.4 | | Total Procurement Cost | | 0.1 | | 2.5 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 2.6 | Date: February 2003 MODIFICATION TITLE: Modern Burner Unit (MBU) [MOD 18] 14 - PEO CS&CSS #### MODELS OF SYSTEM AFFECTED: ### DESCRIPTION/JUSTIFICATION: This program modifies Army Field Feeding and Sanitation Systems to incorporate the Modern Burner Unit (MBU) replacing the gasoline burning M2 Burners in all field feeding applications with a safer system. This modification will reduce injuries and property damage in the field associated with the M2 and support the single battlefield fuel initiative. The MBU will provide a JP8 burning heat source for all food service and food sanitation operations in the field. It is a vast safety improvement over the very dangerous M2 that requires a complicated, time consuming lighting procedure to mitigate safety risks. The modifications will allow that MBU to remain in place for refueling and features pushbutton operation. The M2 is a frequent source of burn injuries to soldiers and has also caused or contributes to numerous fires, including one in Bosnia that destroyed a dining facility and resulted in the death of two soldiers. This funding provides for procurement of modification kits that includes the new MBU, Total Package Fielding (TPF) efforts, contractor support for equipment modification, New Equipment Training (NET), and engineering and program management support. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Milestones Planned Kit Procurement FY 04-10 Kit Application FY 04-10 | Inputs | |---------| | Outputs | | Pr Yr | | FY: | 2003 | | | FY 2 | 2004 | | | FY 2 | 2005 | | | FY 2 | 2006 | | | FY 2 | 2007 | | |--------|---|-----|------|---|------|------|------|------|------|------|------|------|------|------|------|---|------|------|------|------| | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | | | | 6442 | | | | 5428 | | | | 2867 | | | | 3274 | | | | | | | | | | | 2147 | 2147 | 2148 | | 1809 | 1809 | 1810 | | 1433 | 1434 | | | 1091 | 1091 | 1092 | | | | FY 2 | 2008 | | | FY 2 | 2009 | | | FY 2 | 2010 | | | FY 2 | 2011 | | То | Totals | |---------|------|------|------|------|------|------|------|------|------|------|------|------|---|------|------|---|----------|--------| | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | Complete | | | Inputs | 3410 | | | | 3625 | | | | 3154 | | | | | | | | 0 | 28200 | | Outputs | | 1136 | 1137 | 1137 | | 1208 | 1208 | 1209 | | 1051 | 1051 | 1052 | | | | | | 28200 | | METHOD OF IMPLEMENTATIO | | | ADMINI | STRATIV | | ГІМЕ: | | 1 Months | 1 | PRODUC | | EADTIM | 2 Months | | | | |-------------------------|---|---------|--------|---------|--|-------|--------|----------|-------|--------|--|---------|----------|------|--|--| | Contract Dates: | I | FY 2004 | No | ov 03 | | F | Y 2005 | No | ov 04 | | | FY 2006 | No | v 05 | | | Delivery Date: FY 2004 Jan 04 FY 2005 Jan 05 FY 2006 Jan 06 Date: February 2003 MODIFICATION TITLE (Cont): Modern Burner Unit (MBU) [MOD 18] 14- PEO CS&CSS | | FY: | FY 2002
and Prior |---------------------------------|-------|----------------------|-----|---------|------|---------|------|---------|------|---------|------|---------|------|---------|------|---------|------|-----|-------|-------| | | and l | | | FY 2003 | | FY 2004 | | FY 2005 | | FY 2006 | | FY 2007 | | FY 2008 | | FY 2009 | | TC | | TOTAL | | | Qty | \$ | RDT&E | Procurement | | | | | | | | | | | | | | | |
| | | | | | Kit Quantity | | | | | 6442 | 12.4 | 5428 | 10.7 | 2867 | 5.8 | 3274 | 6.7 | 3410 | 7.1 | 3625 | 7.7 | | | 25046 | 50.4 | | Installation Kits | Installation Kits, Nonrecurring | Equipment | Equipment, Nonrecurring | Engineering Change Orders | Data | Training Equipment | Support Equipment | Other (NET & Prog. Mgmt) | | | | | | 4.2 | | 3.6 | | 1.9 | | 2.3 | | 2.4 | | 2.6 | | | | 17.0 | | Interim Contractor Support | Installation of Hardware | FY 2002 & Prior Equip Kits | FY 2003 - Kits | FY 2004 Equip Kits | | | | | 6442 | 4.2 | | | | | | | | | | | | | 6442 | 4.2 | | FY 2005 Equip Kits | | | | | | | 5428 | 3.6 | | | | | | | | | | | 5428 | 3.6 | | FY 2006 Equip Kits | | | | | | | | | 2867 | 1.9 | | | | | | | | | 2867 | 1.9 | | FY 2007 Equip Kits | | | | | | | | | | | 3274 | 2.3 | | | | | | | 3274 | 2.3 | | FY 2008 Equip Kits | | | | | | | | | | | | | 3410 | 2.4 | | | | | 3410 | 2.4 | | FY 2009 Equip Kits | | | | | | | | | | | | | | | 3625 | 2.6 | | | 3625 | 2.6 | | TC Equip- Kits | | | | | | | | | | | | | | | | | 3154 | | 3154 | Total Installment | | 0.0 | | 0.0 | 6442 | 4.2 | 5428 | 3.6 | 2867 | 1.9 | 3274 | 2.3 | 3410 | 2.4 | 3625 | 2.6 | 3154 | 0.0 | 28200 | 17.0 | | Total Procurement Cost | | 0.0 | | 0.0 | | 20.8 | | 17.9 | | 9.6 | | 11.3 | | 11.9 | | 12.9 | | 0.0 | | 84.4 | | | | | | | | , | | | | | | | | | | | | | | | | Exl | hibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | ite: | F | ebruary 2003 | | | |---|--------------|---------|----------|----------|-------------|---------------------|---------|------------|-------------|--------------|-------------|------------| | Appropriation/Budget Ac
Other Procurement, Army /3 | • | ent | | | | P-1 Item Nom
PRC | | ASE SUPPOR | Т (ОТН) (МА | .0450) | | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program Ele | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 195.6 | 5.3 | 2.5 | 2.5 | 2.6 | 2.6 | 2.8 | 2.9 | 2.9 | 3.0 | | 222.8 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 195.6 | 5.3 | 2.5 | 2.5 | 2.6 | 2.6 | 2.8 | 2.9 | 2.9 | 3.0 | | 222.8 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 195.6 | 5.3 | 2.5 | 2.5 | 2.6 | 2.6 | 2.8 | 2.9 | 2.9 | 3.0 | | 222.8 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | # **Description:** This program provides funding to the Army Test and Evaluation Command (ATEC), Developmental Test Command (DTC) to establish, modernize, expand or replace Army-owned industrial facilities used in production testing of General Support Equipment (including trucks, trailers, generators, soldier support equipment, etc.). It sustains Army production test capabilities through upgrade and replacement of instrumentation and equipment that is technologically and/or economically obsolete. Modernization of test instrumentation and equipment generally provides increased automation and efficiencies, improved data quality and quantity and cost avoidances to Army Program Managers. Programmed funding will be used to upgrade or replace production test instrumentation and equipment at Aberdeen Test Center (ATC), Aberdeen Proving Ground, MD; Dugway Proving Ground (DPG), Dugway, UT, and Yuma Proving Ground (YPG), Yuma, AZ including the YPG Cold Regions Test Center (CRTC), Fort Greely, AK. This project supports all transition paths of the Army Transformation Campaign Plan (TCP). ### Justification: FY04/05 procures: At ATC, replacement of non-destructive test inspection & measurement equipment used to inspect and analyze failed components & identify wearout/fatigue, flaws & discontinuities in material; laboratory shock & vibration equipment; mass spectrometers, field sampling equipment & data processing equipment used to perform environmental/chemical analysis; toxic fumes analysis equipment; laboratory equipment for determining material properties; automated environmental conditioning equipment; refurbishment of machine shop tools used to build and modify test support equipment such as camera mounts & instrumentation brackets & materiel components; & digital radios for test control & communications. At DPG, upgrade of the Test Range Automation System (instrumentation control system, radiographic inspection system & video monitoring system) which provides a real-time integrated production-based evaluation capability for smoke & illumination device testing to monitor and record physical properties & dynamic performance parameters to include in-flight stability, time of flight, height of burst, piezoelectric pressures, muzzle velocity and audio/visual documentation. At YPG, replacement of an aging stock of hardened automotive transducers (pressure, temperature, etc.); ruggedized dataloggers used in automotive tests in the harsh desert environment; upgrade to the Large Multipurpose Environmental Chamber used in cold start testing; on-board data recorders for monitoring vehicle speed, position, engine parameters, etc; & shock and vibration control and data processing equipment. At YPG CRTC, integration of real-time data collection and processing equipment into a centralized collection point via a wide area network; and wireless data transmission equipment for near real-time transmission of data, voice, & video from remote sites & ranges which do not have communications lines. The majority of the instrumentation being upgraded or replaced is obsolete & has met or exceeded it's economic life. This instrumentati | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion She | eet | Da | te: | F | ebruary 2003 | | | |---|----------------------------|---------|----------|------------|--------------|---------------------|---------|------------|-------------|--------------|-------------|------------| | Appropriation/Budget Acti
Other Procurement, Army /3/O | - | ent | | | | P-1 Item Nom
SPE | | MENT FOR U | SER TESTING | G (MA6700) | | | | Program Elements for Cod
66 | e B Items:
64759 664256 | | | Code:
B | Other Relate | ed Program El | ements: | OMA-1220 | 11 | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 317.1 | 24.1 | 32.1 | 23.7 | 11.5 | 9.8 | 9.3 | 18.8 | 19.2 | 19.5 | | 485.2 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 317.1 | 24.1 | 32.1 | 23.7 | 11.5 | 9.8 | 9.3 | 18.8 | 19.2 | 19.5 | | 485.2 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 317.1 | 24.1 | 32.1 | 23.7 | 11.5 | 9.8 | 9.3 | 18.8 | 19.2 | 19.5 | | 485.2 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | # **Description:** This program provides funding for Major User Test Instrumentation, major field instrumentation for Operational Testing (OT), Force Development Testing and Experimentation (FDTE), and Army Warfighting Experiments (AWE). Each initiative set forth in this budget line is directly tied to tactical systems that support each of the following Army Modernization Plan operational capability areas: Dominate Maneuver, Full Dimensional Protection, Precision Engagement, and Focused Logistics. The cornerstone of this effort is the Objective Real-Time Casualty Assessment and Instrumentation Suite (Objective RTCA) that provides users a high fidelity, realistic, real-time capability to measure the performance of hardware and personnel under tactical conditions for small and large-scale operations (up to 1,830 players). Objective RTCA allows the US Army to test all Legacy-to-Objective, Objective Force, and Future Combat Systems (FCS) capabilities in a force-on-force operational environment. Instrumentation does not presently exist to monitor, record, stress, and analyze the effects of the digital information battlefield in realistic operational scenarios. This capability is required by the operational test community to integrate digital battlefield data collection and analysis tools. These tools will collect, store and analyze data from this new dimension of digital battlefield warfare. The ability to fully stress the entire battlefield with numerous simulated entities present opportunities for significant cost savings and greater realism than would otherwise be achievable. This effort responds to the current OPTEMPO and PERSTEMPO demands to force the US Army to conduct more realistic, more accurate, and comprehensive evaluations at reduced costs by virtually replicating a greater number of troop resources in force-on-force testing and training exercises. Without these capabilities, the Operational Test community will encounter shortcomings in its ability to adequately assess the Interim Brigade Combat Team, Army Transformation, | Exhibit P-40C, Budget Item Justification Sheet | | | | Date: February 2003 | |---|------------
---------------|-----------------------|---| | Appropriation/Budget Activity/Serial No: Other Procurement, Army /3/Other support equipment | | | P-1 Item Nomenclature | SPECIAL EQUIPMENT FOR USER TESTING (MA6700) | | Program Elements for Code B Items: 664759 664256 | Code:
B | Other Related | Program Elements: | OMA-122011 | This supports US Army Major System Operational Testing such as Aircraft (MH-47E) Follow On Operational Test II, Aircraft (MH-60K) Follow on Operational Test II, RAH-66 Comanche FDTE III Limited Users Test (LUT), RAH-66 Comanche FDTE IV LUT, Suite of Integrated Infrared Countermeasures (SIIRCM), Unmanned Aerial Vehicle (UAV)Block II LUT, Force XXI Battle Command Brigade and Below (FBCB2), Army Airborne Command and Control (A2C2), Line-of-Sight Anti-Tank Weapon (LOSAT), XM29 Integrated Airburst Weapon, Stryker Brigade Combat Team Next Phase, Forward Area Air Defense (FAAD) Block III, Global Positioning System (GPS) in Joint Battle Space Environment, Handheld Standoff Mine Field Detection System, Intelligence & Electronic Warfare (IEW) Tactical Proficiency Trainer, Joint Close Air Support, Joint Suppression of Enemy Air Defense (JSEAD), Land Warrior, Long Range Advanced Scout Surveillance System, Navigational Warfare Global Positioning System, OH-58D Kiowa Warrior, Patriot Advanced Capabilities PAC-3 Config-3, UH-60Q, and Theater High Altitude Air Defense System. The Army Test & Evaluation Command (ATEC) Test Instrumentation Program provides critical front-end investments for procurement of new and advanced instrumentation technologies necessary to support robust and credible operational tests. The ATEC Test Instrumentation Program maintains existing testing capabilities at ATEC and Operational Test Command (OTC) test facilities by modifying or upgrading existing instrumentation and also replacing unreliable, uneconomical, and non-repairable instrumentation. ATEC and OTC facilities include Test and Evalualtion Support Agency (TESA) at Fort Hood, TX; Fire Support Test Directorate (FSTD) at Fort Sill, OK; Airborne Special Operations Test Directorate (ABSOTD) at Fort Bragg, NC; Air Defense Artillery Test Directorate (ADATD) and ATEC Threat Support Activity (ATSA) at Fort Bliss, TX; and Intelligence and Electronic Warfare Test Directorate (IEWTD) at Fort Huachuca, AZ. These systems support the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). ### Justification: FY04/05 procures six (6) rotary wing kits for the Objective RTCA. This acquisition is necessary to support OTC's Comanche helicopter Limited User Test & Evaluation (LUTE) scheduled for Jun-Aug 06. FY04/05 further procures 195 ground vehicle player units and 300 dismounted player-unit interface kits under the Objective RTCA to field the enhancments necessary to support emerging FCS and Objective Force requirements, and one XMHELO. FY04 All-In-One-Jammer program procures one threat multi-range jammer capable of intercepting, identifying, and neutralizing current and future data links to effectively evaluate the FCS communication network. Additionally, the FY04/05 Anti-Tank Guided Missile (ATGM) program provides actual foreign ATGMs deploying the latest state-of-the-art technologies for use against US Objective Forces. | Exhibit P-5, Weapon
OPA3 Cost Analysis | | Appropriation/B
Other Procurer
Other support o | nent, Army / 3 | | | | tem Nomenclature
EQUIPMENT FOR U | | | Weapon System | Гуре: | Date:
Februa | ary 2003 | |---|--------|--|----------------|----------|---------------|--------|-------------------------------------|-----------|-------|---------------|-----------|-----------------|----------| | OPA3 | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | | A. Obj. RTCA Ground Vehicle Player Unit | В | | | | 607 | 25 | 24 | 607 | 25 | 24 | 4000 | 170 | 24 | | B. Player Unit Interface Kits - Rotary Wing Kits | В | 354 | 300 | 1 | 515 | 2 | 258 | 2550 | 6 | 425 | | | | | - Rotary Wing Kits - Obj. RTCA Dismounted Troop Kit | | | | | 313 | 2 | 236 | 2330 | O | 423 | 4100 | 300 | 14 | | C. Engineering Support | В | 206 | | | 187 | | | 421 | | | 595 | 200 | | | D. Command, Control and Commo Center | В | | | | | | | | | | | | | | - C3 Upgrades/Center | В | 1290 | 1 | 1290 | | | | | | | | | | | E. ATEC Test Instrumentation Program | В | 1491 | , , | 10007 | | | | | | | | | | | F. XMTARAMB G. Threat Mines | B
B | 10097
2781 | 9000 | 10097 | 2242 | 2000 | | | | | | | | | H. TARAMB/Spares | В | 11500 | 9000 | 11500 | 3252 | 2000 | 3252 | | | | | | | | I. EW Asset Upgrade | В | 1000 | 1 | 1000 | | • | | | | | | | | | J. Target Rec Injection Module | В | 3356 | 1 | 3356 | | | | | | | | | | | K. ATGM | В | | | | 1110 | 1 | 1110 | 3498 | 4 | 875 | 1110 | 1 | 1110 | | L. XM90A | B
B | | | | 5741
10000 | 1
1 | 5741
10000 | | | | | | | | M. ARTHUR
N. All-In-One-Jammer | В | | | | 10000 | 1 | 10000 | 3250 | 1 | 3250 | | | | | O. XMHELO | В | | | | | | | 1200 | 1 | İ | i | | | | | | | | | | | | | | | Total | | 32075 | | | 23654 | | | 11526 | | | 9805 | | | | | | | | | | | | | | | | | | | ppropriation/Budget Activity/Serial No:
htter Procurement, Army / 3 / Other support equipment | | Weapon Syste | em Type: | | • | em Nomenc | lature:
USER TESTING (M | A6700) | | | |--|--|--------------------------------|-------------------------|------------|---------------------------|-------------|----------------------------|------------------------|------------------------|-----------------| | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | A. Obj. RTCA Ground Vehicle Player Unit | | | | | | | | | | | | FY 2003 | ACMS
Sacramento, CA | C/FFP | NAVAIR-TSD, Orlando, FL | Jan 03 | May 04 | 25 | 24 | Yes | | | | FY 2004 | TBS | TBS | NAVAIR-TSD, Orlando, FL | Feb 04 | May 05 | 25 | 24 | Yes | | | | FY 2005 | TBS | TBS | NAVAIR-TSD, Orlando, FL | Feb 05 | May 06 | 170 | 24 | Yes | | | | B. Player Unit Interface Kits | | | | | | | | | | | | FY 2002 | Raytheon
Pomona, CA | C/FFP | NAVAIR-TSD, Orlando, FL | Aug 02 | Aug 03 | 300 | 1 | Yes | | | | - Rotary Wing Kits | | | | | | | | | | | | FY 2003 | Inter-Coastal Electronics
Mesa, AZ | C/FFP | NAVAIR-TSD Orlando, FL | Jan 03 | May 04 | 2 | 258 | Yes | | | | FY 2004 | TBS | TBS | NAVAIR-TSD, Orlando, FL | Feb 04 | May 05 | 6 | 425 | Yes | | | | - Obj. RTCA Dismounted Troop Kit | | | | | | | | | | | | FY 2005 | TBS | C/FFP | NAVAIR-TSD, Orlando, FL | Feb 05 | May 06 | 300 | 14 | Yes | | | | F. XMTARAMB | | | | | | | | | | | | FY 2002 | Ericsson Microwave Sys, AB
Molandal, Sweden | SS/FFP | AMCOM, RSA, AL | Mar 02 | Mar 04 | 1 | 10097 | Yes | | | | G. Threat Mines | | | | | | | | | | | | FY 2002 | TBE
Huntsville, AL | T&M | AMCOM, RSA, AL | Feb 02 | Sep 02 | 9000 | | Yes | REMARKS: RSA=Redstone Arsenal TBE=Teledyne Brown Engineering B. Unit cost variance due to mix of components. F.H.I.J.K.L.M.N. - Sole Source awarded since this is the only contractor with experience on this foreign system. H. FY03 Purchases a system, FY04 purchases spares package. | Exhibit P-5a, Budget Procurer | nent History and Planning | | | | | | | Date:
F | ebruary 2 | 003 | |---|--|--------------------------------|-----------------|------------|---------------------------|-------------|----------------------------|------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Syst | ет Туре: | | • | em Nomenc | lature:
USER TESTING (M | A6700) | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | FY 2003 | TBE
Huntsville, AL | Т&М | AMCOM, RSA, AL | Mar 03 | Sep 03 | 2000 | | Yes | | | | H. TARAMB/Spares | | | 1 | | | | | | | | | FY 2002 | Ericsson Microwave Sys, AB
Molandal, Sweden | SS/FFP | AMCOM, RSA, AL | Mar 02 | Mar 04 | 1 | 11500 | Yes | | | | FY 2003 | Ericsson Microwave Sys, AB
Molandal, Sweden | Option | AMCOM, RSA, AL | Feb 03 | Feb 05 | 1 | 3252 | Yes | | | | I. EW Asset Upgrade | | | 1 | | | | | | | | | FY 2002 | Sierra
Buffalo, NY | SS/IDIQ | AMCOM, RSA, AL | Mar 02 | Dec 02 | 1 | 1000 | Yes | | | | J. Target Rec Injection Module | | | 1 | | | | | | | | | FY 2002 | ACMS
Sacramento, CA | SS/CPFF | AMCOM, RSA, AL | Mar 02 | Dec 02 | 1 | 3356 | Yes | | | | K. ATGM | | | 1 | | | | | | | | | FY 2003 | Titan Systems
Corporation
Melbourne, FL | SS/FFP | AMCOM, RSA, AL | Mar 03 | Mar 05 | 1 | 1110 | Yes | | | | FY 2004 | Titan Systems Corporation
Melbourne, FL | Option | AMCOM, RSA, AL | Jan 04 | Jan 06 | 4 | 875 | Yes | | | | FY 2005 | Titan Systems Corporation
Melbourne, FL | Option | AMCOM, RSA, AL | Nov 04 | Nov 06 | 1 | 1110 | Yes | | | | L. XM90A | | | 1 | | | | | | | | | FY 2003 | SAAB Bofors Dynamic AB
Karlskoga, Sweden | SS/FFP | AMCOM, RSA, AL | Feb 03 | Jan 05 | 1 | 5741 | Yes | | | | M. ARTHUR | 1 | | | | | | | | REMARKS: RSA=Redstone Arsenal TBE=Teledyne Brown Engineering B. Unit cost variance due to mix of components. H. FY03 Purchases a system, FY04 purchases spares package. F.H.I.J.K.L.M.N. - Sole Source awarded since this is the only contractor with experience on this foreign system. | Exhibit P-5a, Budget Procuren | nent History and Planning | | | | | | | Date: | ebruary 2 | 003 | |---|--|--------------------------------|-----------------|------------|---------------------------|-------------|----------------------------|------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
Other Procurement, Army / 3 / Other support equipment | | Weapon Systo | ет Туре: | | | em Nomenc | lature:
USER TESTING (M | A6700) | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | FY 2003 | Ericsson Microwave Sys, AB
Molandal, Sweden | SS/FFP | AMCOM, RSA, AL | Feb 03 | Feb 05 | 1 | 10000 | Yes | | | | N. All-In-One-Jammer | | | | | | | | | | | | FY 2004 | Herley Power Amplifier Sys
Farmingdale, NY | SS/FFP | AMCOM, RSA, AL | Nov 03 | Nov 05 | 1 | 3250 | Yes | | | | O. XMHELO | | | | | | | | | | | | FY 2004 | TBS | TBS | AMCOM, RSA, AL | Nov 03 | Nov 05 | 1 | 1200 | Yes | REMARKS: RSA=Redstone Arsenal TBE=Teledyne Brown Engineering B. Unit cost variance due to mix of components. F.H.I.J.K.L.M.N. - Sole Source awarded since this is the only contractor with experience on this foreign system. H. FY03 Purchases a system, FY04 purchases spares package. | | FY 02 / 03 BUDGET PRO | DU | U CTION | SCH | IEDUL | E | | | Item N
CIAL | | | | OR U | SER T | ΓESTI | NG (| MA | 6700) | | | | | 1 | Date: | | | Fe | brua | ry 20 | 003 | | | | |----------|---------------------------------------|--------------------|----------------|-------------|-------------|----------------------|-----------------------|-------------|----------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|--------|-------------|---------------|-------------|-------------| | | | | | | | | | | | | | Fis | cal Y | ear 0 | 2 | | | | | | | | | I | iscal | Yea | r 03 | | | | | \Box | | | | | | | S
E | PROC | ACCEP | BAL | _ | | | | | _ | | Cale | _ | Yea | | | | | | | _ | | | ndar | | r 03 | | _ | _ | L
A | | | COST ELEMENTS R M F R | | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | i
I | J
V | J
U
L | A
U
G | S
E
P | T
E
R | | F. | XMTARAMB | \pm | 1 | | \pm | | | | | 1 | 0 F | FY 02 | A | 1 | 0 | 1 | | | | | | Α | | | _ | | | | | | | | | | ┸ | | | _ | | | _ | 1 | | Η. | TARAMB/Spares | 4 | | | | | | | | | | | _ | | | 4 | | | | | | | L | | | ╄ | | _ | 4 | | _ | 4 | | | | | _ | FY 02 | A | 1 | 0 | 1 | _ | | | | _ | Α | | | 4 | | | | | | | | | _ | ╄ | _ | _ | 4 | _ | | 4 | 1 | | | 1 | 0 F | FY 03 | A | 1 | 0 | 1 | _ | \square | | | _ | _ | | | 4 | | | | | | | | A | A | ╄ | | _ | 4 | | \dashv | _ | 1 | | L. | XM90A | _ | | | | | | _ | \vdash | | \vdash | _ | _ | _ | | 4 | | | | L | | - | \vdash | | + | ╄ | _ | + | 4 | _ | \dashv | 4 | | | | | 2 F | FY 03 | A | 1 | 0 | 1 | _ | \vdash | | \vdash | | - | | | - | | | | L | | - | L | A | A | ╀ | | + | + | | $-\!\!\!+$ | - | 1 | | M | . ARTHUR | 0 = | - T. O.O. | | | | | \vdash | \vdash | | $\vdash \vdash$ | \dashv | - | - | _ | - | | | | \vdash | | \vdash | | | + | ╀ | + | + | + | \dashv | + | 4 | | | _ | 1 | 0 F | FY 03 | A | 1 | 0 | 1 | H | \vdash | | \vdash | | - | | | \dashv | | | | | | | | F | 1 | ╀ | + | + | + | _ | + | \dashv | 1 | | _ | | + | | | | | | H | \vdash | | \vdash | _ | \dashv | | | \dashv | | | | | | | | | + | ╀ | | + | + | | - | \dashv | | | _ | | + | | | | | | \vdash | \vdash | | | _ | - | | | - | | | | | | | H | | + | ╀ | | + | + | | - | \dashv | | | | | + | | | | | | _ | \vdash | | \vdash | | _ | | | - | | | | | | | | | | ╇ | | _ | + | | + | - | | | _ | | + | | | | | | \vdash | \vdash | | | | - | | | _ | | | | | | | | | | ╫ | | _ | + | | - | - | | | _ | | + | | | | | | \vdash | \vdash | | | _ | - | | | ┪ | | | | | | | | | + | ╆ | | + | + | | + | ┪ | | | _ | | + | | | | | | \vdash | \vdash | | | \dashv | \dashv | | | ┪ | | | | | | | | | + | ╈ | | + | + | | + | ┪ | | | | | + | | | | | | _ | \vdash | | | | _ | | | - | | | | | | | | | | ╈ | | _ | + | | + | - | | | _ | | + | | | | | | \vdash | \Box | | | \neg | \dashv | | | ┪ | | | | | | | | | + | ╈ | + | + | + | _ | + | ┪ | | | | | + | | | | | | \vdash | \Box | | | \neg | \dashv | | | ┪ | | | | | | | | | + | ╆ | + | + | + | _ | + | ┪ | | | To | otal | + | | | 5 | | 5 | \vdash | \Box | | | \neg | ┪ | | | ┪ | | | | | | | | | + | ╆ | + | + | + | | + | ┪ | 5 | | - | , | | | | J | | J | | | _ | _ | _ | | | | | | | _ | _ | | _ | | _ | | + | | | | _ | $\overline{}$ | _ | J | | | | | | | | | | O
C | N
O | D
E | J
A | | M
A | | | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | | | | | | | | S
E | | | | | | | | | | | T | v | Č | N | В | R | | | | L | G | P | T | V | C | N | В | R | | | | | | | P | | | M | | Т | PRO | ODUCTI | ON RATES | | | М | FR | | | | | | ADMI | INLE | AD T | TME | | | MFR | | | TOTA | AL. | ī | REMA | RKS | _ | | | | | | F | | r | | | | | REACHED | | mber | | | | ı | Pric | or 1 Oc | _ | | fter 1 (| Oct | A | fter 1 (| | | fter 1 | | | | | | pare | s - FY | 02 | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 0 | | | 5 | | | 24 | | | 29 | | | | | | | us spa | res. | FY03 | | 10 | | | 1.00 | | 1.00 | 1.00 | 0 | | 10 | | RDER | | | | 0 | | | 3 | | | 24 | | | 27 | | p: | rocur | es sp | ares | only | | | | | 12 | · · · · · · · · · · · · · · · · · · · | | 1.00 | | 1.00 | 1.00 | 0 | | 12 | INIT | ΊAL | | | | 0 | | | 4 | | | 23 | | | 27 | | | | | | | | | | | | | $oldsymbol{\perp}$ | | | | | | | 12 | REO | RDER | | | | 0 | | | 1 | | | 17 | | | 18 | | ╛ | | | | | | | | | | | | | | | | | | | INIT | ΓIAL | | \Box | | | | | | | | | | | | | 1 | | | | | | | | | _ | | | | | | | | _ | | | RDER | | _ | | | | | | | | | | | | | 4 | | | | | | | | | <u> </u> | | | | | | | | | | INIT | | _ | _ | | | _ | | | | | | | | | | 4 | | | | | | | | | _ | | + | | | | | | _ | | | RDER | | - | | | _ | | | | \vdash | | | | | | 4 | | | | | | | | | _ | | + | | | | | | | | INIT | | \dashv | \dashv | | | \dashv | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | KEO | RDER | FY 04 / 05 BUDGET PRO | D | UCTION | SCH | EDUL | E | | | | Nomer
EQUI | | | OR U | SER T | ESTI | ING (| MΑć | 5700) | | | | |] | Date: | | | Feb | ruary | 2003 | | | | |----------|--|------|--------|-------------|-------------|----------------------|-----------------------|-------------|-------------|---------------| | | | | | | | | | | | | | Fis | scal Y | Zear 04 | | | | | | | | | | F | iscal | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | _ | | | | | | | Cale | ndar | | r 04 | | | | | | | | | | Year (| 05 | | | L
A | | | COST ELEMENTS M F R | 7 | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | F. | XMTARAMB | 10 | .0 1 | FY 02 | A | 1 | 0 | 1 | | | | | | 1 | | | | | | | | | | | | | L | | | L | | | 0 | | Н. | TARAMB/Spares | _ | L | | | L | | | | | | | _ | FY 02 | A | 1 | 0 | 1 | | | | | | 1 | | | _ | | | | | | | | | | L | | | L | | | 0 | | | 10 | .0 1 | FY 03 | A | 1 | 0 | 1 | | | | | | | | | _ | | | | | | | | 1 | | L | |
| L | | | 0 | | L. | XM90A | _ | | | | | | | | | | | | \sqcup | _ | _ | | | | | | | | | | ┖ | | | ┖ | | | Щ | | | | 2 1 | FY 03 | A | 1 | 0 | 1 | | | | | | | | _ | _ | | | | | | | 1 | | | ┡ | | | L | | | 0 | | M. | ARTHUR | 4 | | | | | | | | | | | | | _ | _ | | | | | | | | | | ┡ | | | ┡ | _ | | Щ | | _ | 10 | .0] | FY 03 | A | 1 | 0 | 1 | | | | | | | | 4 | 4 | | | | | | | | 1 | 1 | ┡ | | | ┡ | _ | | 0 | | | | _ | | | | | | | | | | | | | _ | _ | | | | | | | | | _ | ┡ | _ | _ | ┡ | | | | | | | _ | | | | | | | | | | | | | _ | _ | | | | | | | | | _ | ┡ | _ | _ | ┡ | | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | _ | | | | | | | | | | | | | _ | _ | | | | | | | | | _ | ┡ | _ | _ | ┡ | | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | L | | | L | | | Ш | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | L | | | L | | | Ш | | | | _ | L | | | L | | | | | | | _ | L | | | L | | | | | То | tal | | | | 5 | | 5 | | | | | | 2 | | | | | | | | | | 1 | . 2 | 2 | | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | I | PRO | DDUCTI | ON RATES | | | M | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | ТОТА | L | R | EMAF | KS | | | | | | F | | ı | | | | | REACHED | Nui | nber | | | | | Prio | r 1 Oc | ct | Af | ter 1 O | ct | Af | ter 1 C | Oct | A | fter 1 | Oct | 1 | | | | | | | | R | NAME/LOCATION | 4 | MIN. | | -8-5 | MAX. | D+ | | 10 | INIT | | | | | 0 | | | 5 | | | 24 | | | 29 | | 1 | | | | | | | | 10 | Ericsson Microwave Sys, AB, Molandal, Sweden | 4 | 1.00 | | 1.00 | 1.00 | 0 | | 10 | REO | RDER | | | | 0 | | | 3 | | | 24 | | | 27 | | 1 | | | | | | | | 12 | SAAB Bofors Dynamic AB, Karlskoga, Sweden | 4 | 1.00 | | 1.00 | 1.00 | 0 | | 12 | INIT | | | | | 0 | _ | | 4 | | | 23 | | | 27 | | 4 | | | | | | | | | | _ | | | | | | | - | | RDER | 1 | | | 0 | | | 1 | | | 17 | | | 18 | | 4 | | | | | | | | | | 4 | | | | | | | | INIT | | | | | | _ | | | | | | | | | | 4 | | | | | | | | <u> </u> | | 4 | | | | | | | | | RDER | 1 | | | | | | | | | | | | | | 4 | | | | | | | | | | 4 | | | | | | | | INIT | | | | | | | | | | | | | _ | | | 4 | | | | | | | | | | 4 | | | | | | | | _ | RDER | 1 | | | | _ | | | | | | | | | | 4 | | | | | | | | | | + | | | | | | | | INIT | | | | | | \dashv | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | i. | Exh | ibit P-40 | , Budge | t Item J | ustifica | tion Sho | eet | Da | te: | F | ebruary 2003 | | | |--|-------------|---------|----------|----------|-------------|--------------------|---------------------------|---------|---------|--------------|-------------|------------| | Appropriation/Budget Act
Other Procurement, Army /3/0 | - | nent | | | | P-1 Item Non
MA | nenclature
8975 (MA897 | 5) | | | | | | Program Elements for Coo | le B Items: | | | Code: | Other Relat | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 18.8 | 2.3 | 6.0 | 42.2 | 2.4 | 2.4 | 2.4 | 2.3 | 2.4 | 2.5 | | 83.8 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 18.8 | 2.3 | 6.0 | 42.2 | 2.4 | 2.4 | 2.4 | 2.3 | 2.4 | 2.5 | | 83.8 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 18.8 | 2.3 | 6.0 | 42.2 | 2.4 | 2.4 | 2.4 | 2.3 | 2.4 | 2.5 | | 83.8 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | ## **Justification:** FY04/05 funds will provide for the replacement of critical components that are approaching end of shelf-life and new equipment required to maintain mission capability for a classified program. Current industry practice of minimizing inventory and manufacturing only to order has caused revisions in operational plans that formerly depended on rapid procurements. Reduced demand for heavy industrial process components and the subsequent shrinkage of the U.S. manufacturing base in casting, forging, and fabrication have caused lead times to exceed the acceptable mobilization period. Procurement of these components will ensure successful mission responses to emergency situations. FY03 funding includes a \$39.1 million dollar congressional increase to accelerate the capability to execute a response goal of 180 days vice 240 days. Subsequently, funding in FY04-FY09 has transferred to Operations Maintenance Army to support the costs of maintenance, engineering, and planning activities associated with the FY03 acceleration effort. #### Date: **Exhibit P-40, Budget Item Justification Sheet** February 2003 Appropriation/Budget Activity/Serial No: P-1 Item Nomenclature Other Procurement, Army /4/Spare and repair parts INITIAL SPARES - C&E (BS9100) Program Elements for Code B Items: Code: Other Related Program Elements: FY 2009 Prior Years FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 To Complete Total Prog Proc Qty Gross Cost 256.9 34.8 36.4 52.3 44.7 46.3 56.5 55.9 51.3 39.8 675.0 Less PY Adv Proc Plus CY Adv Proc Net Proc (P-1) 256.9 34.8 36.4 52.3 44.7 46.3 56.5 55.9 51.3 39.8 675.0 Initial Spares Total Proc Cost 256.9 34.8 36.4 52.3 44.7 46.3 56.5 55.9 51.3 39.8 675.0 Flyaway U/C Wpn Sys Proc U/C ## **Description:** Provides for procurement of spares to support initial fielding of new or modified end items. ### Justification: The funds in this account procure Depot Level Reparable (DLR) secondary items from the Supply Management, Army Activity of the Army Working Capital Fund. To provide initial support, funds are normally required in the same year that end items are fielded. Initial spares breakout. | | FY03 | FY04 | FY05 | |--------------|-------|-------|------| | JSTARS-TIARA | 3176 | 295 | | | NON PEO | 1478 | 4628 | 2075 | | SMART-T | 14 | 1033 | 1555 | | ASAS | 727 | 1039 | 4334 | | PEO COMM | 9660 | 524 | 7313 | | DSCS | 11660 | 8799 | 9477 | | MCS | 2942 | 1967 | 2012 | | FAAD C2 | 543 | 736 | 748 | | AFATDS | 2355 | 2555 | 1552 | | PEO IEW | 2517 | 3344 | 3314 | | TUAV | 14752 | 15609 | 9841 | | PEO STAMIS | 477 | 514 | 537 | | FBCB2 | 1840 | 4211 | 3512 | | Exhi | bit P-40 | , Budge | t Item J | ustifica | tion She | eet | D | ate: | F | February 2003 | | | |---|-------------|---------|----------|----------|--------------|---------------------|---------|--------------|------------|---------------|-------------|------------| | Appropriation/Budget Activ
Other Procurement, Army /4/Sp | • | 3 | | | | P-1 Item Non
INI | | S - OTHER SU | PPORT EQUI | P (MS3500) | | | | Program Elements for Code | B Items: | | | Code: | Other Relate | ed Program El | ements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 2.4 | 0.6 | 0.7 | 0.7 | 1.3 | 1.3 | 1.3 | 1.5 | 1.3 | 0.9 | | 12.0 | | Less PY Adv Proc | 0.0 | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 2.4 | 0.6 | 0.7 | 0.7 | 1.3 | 1.3 | 1.3 | 1.5 | 1.3 | 0.9 | | 12.0 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 2.4 | 0.6 | 0.7 | 0.7 | 1.3 | 1.3 | 1.3 | 1.5 | 1.3 | 0.9 | | 12.0 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | # **Description:** Provides for procurement of spares to support initial fielding of new or modified end items. ## **Justification:** The funds in this account procure Depot Level Reparable (DLR) secondary items from the Supply Management, Army Activity of the Army Working Capital Fund. To provide initial support, funds are normally required in the same year that end items are fielded.